
CPAS de Liège

RAPPORT ANNUEL

2016

CPAS DE LIEGE

CPAS de LIEGE Rapport annuel 2016	

CPAS DE LIEGE

CPAS de LIEGE Rapport annuel 2016	

L’année 2016 a consacré un cap important pour les CPAS. Celui du 40ème anniversaire de leur création, par l’intermé-
diaire de la « Loi organique », la Loi du 8 juillet 1976.

Mais, en 2016 également, le contexte socio-économique de notre pays, mais aussi dans le monde, aura encore eu un
impact significatif sur le travail, au quotidien, de notre CPAS.
En nombre, le CPAS de Liège a encore connu une augmentation importante des différentes demandes d’aides sociales.
En particulier, le nombre de revenus d’intégration est passé de 8583 (janvier 2016) à 9434 en décembre 2016. (+ 9,91
%). La tendance observée en 2015 s’est donc sérieusement poursuivie en 2016. Couplée à la forte croissance observée
en 2015, cela fait une augmentation de dossiers d’aides (RIS) de plus de 26% en deux années !
Dans ce contexte extrêmement tendu, nos équipes ont fait preuve de capacités d’adaptation, d’innovation et d’implication
dans leur travail quotidien!

Avec notre Présidente, Marie-France MAHY, entrée en fonction en septembre 2015, nous avons tout au long de l’année
2016, tenté de répercuter différentes priorités d’actions au sein de notre institution : soutien aux équipes en place, aux
services sociaux en particulier, modernisation de processus, partenariats, renforcement des actions en matière de lutte
contre la pauvreté infantile, en matière de mises à l’emploi, etc.

2016 aura également vu son lot de changements majeurs de législations. Pensons notamment à la modification qui
concernent les PIIS (Projets individualisés d’intégration sociale). Cela a demandé de la part de nos collègues de nouveaux
efforts. Des adaptations significatives. Des charges de travail supplémentaires. Nous y sommes parvenus en adaptant
notre organisation pour répondre aux nouvelles réalités de terrain et continuer à assumer nos missions fondamentales
en matière d’aide et d’action sociales. Il est juste de saluer ici à nouveau l’engagement, les efforts et le professionnalisme
de nos agents.

Le Conseil de l’Action sociale, par l’intermédiaire de ses Conseillères et Conseillers ont bien compris et mesuré l’ampleur
de ces évolutions. Quelques renforts (notamment l’engagement de 13 agents sous contrat « Maribel social ») ont été
approuvés. Ces renforts, vu le contexte, méritent d’être poursuivis, même si le contexte est difficile (Plan de gestion),
mais remercions ici les membres du Conseil de l’Action sociale, de la majorité et de l’opposition, qui, par leur travail dans
les différents comités ou leur implication personnelle, prennent la mesure des défis que doivent relever, tout au long de
l’année, le personnel de nos services.

L’année écoulée a également permis d’enclencher une réflexion autour d’un bilan organisationnel, dans une démarche
participative activée en 2017, afin que nous puissions adapter encore mieux nos pratiques aux nouvelles réalités de ter-
rain et à l’évolution du contexte qui est le nôtre.

En particulier, nous tenons également à saluer les services rendus avec engagement, qualité et courage, par nos collè-
gues du Département du Maintien à Domicile, pendant de très nombreuses années. Le 1er janvier 2016, nos collègues
ont intégré et donc rejoint IsoSL dans une optique réelle de pérennisation des services rendus à la population liégeoise,
ainsi que de leurs emplois. En matière de synergies, et de pérennisation de services, nous pouvons parler d’une réussite.

Précisément, 2016 aura vu la poursuite des synergies. Un important chantier. Une dynamique en évolution permanente
désormais. On pense notamment au déménagement du Département de la Gestion financière pour rejoindre, sur un site
unique, celui de la Ville de Liège. Le service des Archives aura continué à préparer le sien, prévu pour courant 2017. Il
en va de même des évolutions, dans ce souci de synergies, des services informatiques, de la gestion du personnel, de la
gestion des bâtiments...et bien au-delà.

Pour terminer, rappelons que le CPAS ne travaille pas seul ! Ni isolé ! Dans de nombreux domaines d’intervention, nous
travaillons avec des partenaires, et c’est cela qui nous permet aussi de remplir nos missions.

Bonne lecture!

CPAS DE LIEGE

CPAS de LIEGE Rapport annuel 2016	

CPAS DE LIEGETable des matières

I. GÉNÉRALITÉS...8

A. Structure décisionnelle du CPAS10
B. Organes décisionnels du CPAS11
C. Cabinet de la Présidente ...15
D. Cabinet du Directeur général ...17

II. DÉPARTEMENT DE LA GESTION FINANCIERE20
Trésorerie ..22
Dépenses ..23
Recette...24
Recouvrement ...25
Fonds de tiers ...25

III. ADMINISTRATION GÉNÉRALE.................................28

Organigramme ..30
Conseiller juridique ...31
Département des Affaires générales et des Bâtiments ...33
Service du personnel ..36
Service informatique ...41
Service des travaux ..44
Service des archives..46
Service de déménagements...48

VI. AIDE & ACTION SOCILE..50

A. Organigrammes...52

B. Services administratifs de l’Action sociale.............54

Les Départements de l’Aide et de l’Action sociale...........54
Aide médicale et hospitalière ..57
- secteur « Hospitalisation » ..57
Aide médicale et hospitalière ..59
- secteur « Aide médicale »...59
Facturation (RIS - D.A ETAT I.R.O.).................................61
Paiements...64
Contentieux...65
« Débiteurs alimentaires » ..68
Cellule fraude ..71

C. Antennes sociales et antennes spécialisées..........73
Antennes sociales..73
Antenne « Jeunes »...77
Service d’Accueil des Demandeurs d’Asile80

D. Pôle Relais...85

Dispositif d’Urgence Sociale...85
Dispositif du Relais Logement (Logement de transit – Cel-
lule Ecologement) ...98
Relais Santé ..110
Énergie ..115
« Médiation de dettes » ...117
« La Maison Louvrex » - Service d’Accueil et d’Aide Educa-
tive ..119
« Appui 0-18 ans » ..121

E. Pôle Insertion...126

CAP insertion ..126
S.I.S. Ferme de la Vache..131
S.I.S. Maison de la Citoyenneté.....................................136
S.I.S. Maison Carrefour..141
Dynamisation ..145
Réinser ..150

F. Autres Projets...155

Échelle des mots..155
Service ELIS (IDESS) ...158	
Service ELIS - Aide ménégères.....................................161

G. Statistiques ...163

Évolution des aides du CPAS de Liège….........163

H. Le Comité spécial du service social164

I. Conclusions ...168

J. Associations partenaires...169

- Article 27 - ASBL ...169
- Vaincre la Pauvreté - ASBL ...175
- Coup d’Envoi - ASBL ..178
- Liège Énergie - ASBL ..181
- SAC des Vennes ...183
- SAC de Droixhe ..184
- SAC d’Angleur ..190

V. SIPPT (Service interne de prévention et
 de protection au travail)193

CPAS DE LIEGE

CPAS de LIEGE Rapport annuel 2016	

1. Généralités

CPAS de LIEGE Rapport annuel 2016	 8

CPAS DE LIEGE

CPAS DE LIEGE

CPAS de LIEGE Rapport annuel 2016	

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 10

A. STRUCTURE DÉCISIONNELLE DU CPAS

CPAS DE LIEGEGénéralités

CPAS de LIEGE Rapport annuel 2016	 11

B. LES ORGANES DÉCISIONNELS DU CPAS

1. Conseil de l’Action sociale

C’est en date du 9/01/2013 qu’a eu lieu l’installation du
nouveau Conseil de l’Action sociale suite aux élections
communales du 14/10/2012. À cette fin, chaque nouveau
conseiller a prêté serment entre les mains du Bourgmestre.
Le nombre de siège est attribué en fonction de la clé
D’Hondt.
C’est lors de cette même séance qu’ont eu lieu les désigna-
tions au sein des différents organes du CPAS.

Le CPAS est administré par le Conseil de l’Action sociale.
Le Conseil régit tout ce qui est de la compétence du Centre
public d’Action sociale, à moins que la loi n’en dispose au-
trement (article 24 de la loi organique).

Le Conseil de l’Action sociale de Liège est composé de 15
membres et se réunit 2 fois par mois. Les séances ont lieu
à huis clos et sont présidées par le Président (cependant,
le Bourgmestre peut, avec voix consultative, assister aux
réunions du Conseil et peut, s’il le souhaite, les présider).
Le Conseil constitue en son sein et au scrutin secret ses
organes de gestion.

Il s’agit du Bureau permanent et des Comités spéciaux
(Comité spécial du Service social, Comité SIPPT).

En 2016, le Conseil s’est réuni 22 fois.

La majorité L’opposition

Groupe socialiste(7) Groupe MR(3)
Claude EMONTS, Président* jusqu’au 21/03/2016 Geneviève MOHAMED
Marie-France MAHY, Présidente* au 21/03/2016 Jean-Yves SEGERS
Christian BLERET Valérie LUX
Dominique JANS Groupe Ecolo(2)
Marie HENRY André-Marie VERJANS
Anne FIEVET Christine RELEKOM
Robert SCUVEE PTB(1)
Luc GILLARD François FERRARA

Groupe CDH(2)
Xavier GEUDENS
Carine CLOTUCHE

2. Bureau permanent

Depuis 1992, chaque CPAS doit disposer d’un Bureau per-
manent conformément à l’Article 27 de la loi organique.

Le Bureau permanent est légalement chargé de l’expédi-
tion des affaires d’administration courantes. Il s’agit de la «
gestion journalière ».
Il est également compétent par délégation du Conseil pour

d’autres matières reprises dans le Règlement d’Ordre Inté-
rieur comme par exemple l’ordonnancement des mandats,
les locations d’immeubles, l’octroi de congés et la fixation
des traitements du personnel, la participation à des for-
mations, l’étude et la préparation des affaires importantes
à soumettre aux délibérations du Conseil de l’Action so-
ciale,…

Il peut également, sur rapport du Directeur général, infli-

* La démission de Monsieur Claude EMONTS, Président, a été actée par le Conseil communal du 21/03/2016. En
cette même séance, l’avenant au Pacte de majorité a été adopté par ce même Conseil communal désignant de ce fait
Madame Marie-France MAHY, en qualité de Présidente du CPAS de Liège à cette date.

CPAS DE LIEGEGénéralités

CPAS de LIEGE Rapport annuel 2016	 12

ger aux membres du personnel rémunérés par le CPAS et
dont la nomination est attribuée aux autorités du CPAS, les
sanctions disciplinaires.

Le Bureau permanent établit l’organigramme des services
du Centre public d’Action sociale. Cet organigramme re-
présente la structure d’organisation des services du CPAS,
indique les rapports hiérarchiques et identifie les fonctions
qui impliquent l’appartenance au Comité de Direction.

Le Bureau permanent de Liège est composé de 5 membres
et se réunit 1 fois par semaine. Les séances sont présidées
par la Présidente et le Directeur général y assiste obliga-
toirement.

En 2016, le Bureau permanent s’est réuni 40 fois.

Composition du Bureau Permanent

Monsieur Claude EMONTS, Président (jusqu’au
21/03/2016), Madame Marie-France MAHY, Présidente
(à dater du 21/03/2016), Messieurs Christian BLERET,
Xavier GEUDENS et Robert SCUVEE, Madame Geneviève
MOHAMED, Membres.

Directeur général : Monsieur Jean-Marc JALHAY.

3. Comités spéciaux

Le Conseil de l’Action sociale peut constituer en son sein
des Comités spéciaux auxquels il peut déléguer des attri-
butions bien définies. Toutefois, aucun Comité spécial ne
peut être constitué aussi longtemps qu’un Comité spécial
du Service social n’est pas créé (article 27§1 de la loi orga-
nique).

- Comité spécial du Service social

Le Comité spécial du Service social est chargé d’accorder
l’aide sociale individualisée aux personnes et aux familles,
telle que définie par les articles 57 à 60 de la loi organique
et par la loi concernant le droit à l’intégration sociale.

Il est chargé, avec compétence d’avis, de l’étude et de la
préparation des affaires d’aide sociale et de tutelle d’en-
fants à soumettre aux délibérations du Conseil de l’Action
sociale, et ce, sans préjudice de la compétence du Pré-
sident qui veille à l’instruction préalable des affaires ni de
celle du Directeur général qui instruit les affaires sous le
contrôle de la Présidente.

Le Comité spécial du Service social traite en alternance les
affaires d’Aide sociale (Comité de l’Aide sociale) et d’Action
sociale (Comité de l’Action sociale).

Le Comité est composé de 9 membres, Présidente inclue
membre de droit, et se réunit 1 fois par semaine. Les
séances sont présidées par le vice-Président et les direc-
trices respectives de chaque département assistent avec
voix consultative aux réunions du Comité les concernant.

En 2016, le CSSS s’est réuni 46 fois.

Composition du Comité spécial du Service social :

Monsieur Claude EMONTS, Président (jusqu’au
21/03/2016), Madame Marie-France MAHY, Présidente (à
dater du 21/03/2016), Messieurs Jean-Yves SEGERS et
Luc GILLARD, Mesdames Dominique JANS, Marie HEN-
RY, Anne FIEVET, Valérie LUX, Carine CLOTUCHE, Chris-
tine RELEKOM, Membres.

Directrice de l’Aide sociale : Madame Alix DEQUIPER,
Directrice de l’Action sociale : Madame Nathalie SIMON
jusqu’au 30/10/2016, Madame Delphine NUDA, à dater du
01/01/2016.

- Comité spécial du Maintien à domicile

Le Comité spécial du service du Maintien à domicile a été
dissolu au 1/01/2016 par décision du Conseil de l’Action
sociale (point 2 du 07/01/2016), et ce, en raison du transfert
de certains services du Maintien à Domicile vers ISoSL au
01/01/2016.
Les services conservés du Maintien à domicile sont ceux
d’ELIS et des aides-ménagères.

- Comité du SIPPT

Il est constitué, auprès du Centre public d’Action sociale,
un Comité de concertation de base compétent en matière
interne de prévention et de protection du travail, confor-
mément aux dispositions de la loi du 19/12/1974 relative
au statut syndical dans les services publics et aux arrêtés
royaux d’exécution des 28/09/1984 et 29/08/1985, ainsi
qu’aux dispositions du Règlement général sur la protection
du travail.

Le Comité se réunit 1 fois par mois et se compose comme
suit :

CPAS DE LIEGEGénéralités

CPAS de LIEGE Rapport annuel 2016	 13

a) Une délégation de l’autorité dont la Présidente, les
membres et leurs suppléants sont désignés par la Pré-
sidente du Centre public d’Action sociale.

Cette délégation comprend au maximum sept membres.

Le Président du Comité et les membres peuvent se faire
remplacer par un délégué dûment mandaté. Quant au
Directeur général du Centre public d’Action sociale, il fait
partie de la délégation patronale en tant que chef du per-
sonnel .

b) Une délégation de chaque organisation syndicale repré-
sentative au sens de l’article 8 de la loi du 19/12/1974.

Chaque délégation peut librement désigner un maximum
de trois représentants ;

c) Le chef du SIPPT, qui est membre de droit au Comité et
en assure le secrétariat ;

d) Le médecin du travail qui doit être invité (art. 147 du
R.G.P.T.) à assister à titre consultatif à chaque réunion
du Comité.

En 2016, le Comité du SIPPT s’est réuni 11 fois.

Composition du Comité SIPPT :

a) Monsieur Claude EMONTS, Président (jusqu’au
21/03/2016), Madame Marie-France MAHY, Présidente
(à dater du 21/03/2016), Messieurs Jean-Marc JALHAY,
Christian BLERET, André-Marie VERJANS, Jean-Yves
SEGERS, Xavier GEUDENS et Madame Dominique
JANS.

b) Pour les délégations syndicales :

- C.G.S.P. : Messieurs Benoit TEHEUX, Boris PETROV,
Mesdames Catherine GHAYE et Cécile WILMOTTE.

- C.S.C. : Monsieur KINOT, Mesdames Rihana HUS-
SAIN et Pascale BODSON.

- S.L.F.P. : Monsieur DOSSIN et Madame THYS.

- Pour le SIPPT : Monsieur LAMBERTY-TOUSSAINT.

- Pour le S.P.M.T. : Docteur DE RUETTE.

- Le Comité de Direction

Un Comité de Direction est instauré au sein de chaque
CPAS qui est un organe de concertation composé du Direc-
teur général (qui préside les séances), du Directeur finan-
cier et des responsables de départements ou de services
désignés par le Directeur général. Le Président et son se-
crétaire de Cabinet sont invités. Il a pour vocation de sou-
mettre à la connaissance de ses membres les questions
relatives à l’organisation et au fonctionnement des services
(exemples : projets de budget, d’organigramme, de cadre
organique, de statuts,...).

Y sont aussi traités tous les problèmes pour lesquels il y a
lieu de trouver des solutions en collégialité.

En 2016, il s’est réuni 16 fois.

4. Vérification de la caisse du Directeur financier

En application de l’article 93 de la loi organique, Mme Ge-
neviève MOHAMED, déléguée par le Conseil de l’Action
sociale, a procédé à la vérification trimestrielle de la caisse
et des écritures du Directeur financier.

5. Délégation à la concertation Ville / CPAS

Une concertation a lieu au moins tous les trois mois entre
une délégation du Conseil de l’Action sociale et celle du
Conseil communal. Ces délégations constituent conjointe-
ment le comité de concertation. Elles comprennent en tout
cas le Bourgmestre ou l’Echevin désigné par celui-ci et le
Président du Conseil de l’Action sociale.
Les Directeurs généraux de la Commune et du CPAS as-
surent le secrétariat du comité de concertation.

Pour certaines matières importantes (budget, cadre du
personnel, statuts administratif et pécuniaire, création de
nouveaux services, etc.), une concertation est obligatoire
entre une délégation du Conseil de l’Action sociale et une
délégation du Conseil communal.

Délégation du CPAS : Monsieur Claude EMONTS,
Président (jusqu’au 21/03/2016), Madame Marie-France
MAHY, Présidente (à dater du 21/03/2016), Christian BLE-
RET, Xavier GEUDENS, Robert SCUVEE, Membres et
Jean-Marc JALHAY, Directeur général.

CPAS DE LIEGEGénéralités

CPAS de LIEGE Rapport annuel 2016	 14

Délégation de la Ville : Monsieur Willy DEMEYER, Bourg-
mestre ou son délégué, Madame Maggy YERNA, Membre,
et Philippe ROUSSELLE, Directeur général communal
ou Serge MANTOVANI, Directeur général adjoint.

CPAS DE LIEGEGénéralités

CPAS de LIEGE Rapport annuel 2016	 15

C. LE CABINET DE LA PRÉSIDENTE

			 Marie-France MAHY, Présidente

1. Présentation générale du service

1.1. Historique

Mme Marie-France MAHY assure pleinement la fonction de
Présidente depuis le 7 avril 2016 (f.f. depuis le 7 septembre
2015).

1.2. Missions

Le Cabinet de la Présidente est un service restreint, formé
de collaborateurs personnels choisis par la Présidente,
ayant pour mission de la conseiller et de l’assister dans la
réalisation de l’ensemble de ses missions.

Sa composition résulte de la nécessité pour la présidente
d’être secondée par une équipe réactive et compétente
dans les différents domaines qui sont de son ressort et
dans les projets qu’elle entreprend, équipe avec laquelle
elle entretient une relation de confiance.

Son existence prend fin avec les fonctions du (de la)
Président(e).

1.3. Chef de service

Monsieur Geoffrey FRANCOIS, Secrétaire de Cabinet
Tél. : 04/220 58 36
Courriel : geoffrey.francois@cpasdeliege.be

1.4 Coordonnées du service

CPAS de Liège
Cabinet de la Présidente

Adresse : Place Saint-Jacques, 13, 4000 Liège
Téléphone : 04/220 58 04
Fax : 04/223 61 23
Courriel : cabinet.presidente@cpasdeliege.be

1.5. Composition de l’équipe

Pôle spécifique
FRANCOIS Geoffrey Secrétaire de Cabinet
BREYER Christelle Attachée de Cabinet
CLOSSET Denis Attaché de Cabinet (depuis le

3/11/2016)
Pôle cellule sociale

ZAFFUTO Maria-Stella Collaboratrice sociale
MUKANDAGANO
Vestine

Collaboratrice sociale

ANDRE Denis Secrétaire (art.60,§7)
Pôle administratif

MANANA Larissa Secrétaire
GAYET Philippe Agent d’accueil et chauffeur

2. Objectifs

Voir « Note de politique générale 2016 ».

3. Activités

Le Cabinet de la Présidente axe ses activités autour de
quatre pôles interdépendants :

3.1. Pôle spécifique

Il est composé d’un secrétaire de Cabinet, le chef du ser-
vice du Cabinet de la Présidente, de deux attachées de
Cabinet et d’une secrétaire du (de la) Président(e).

Domaines d’action
- préparation et/ou suivi des dossiers dans le cadre des

matières liées à la fonction de la Présidente de CPAS,
- interface entre la Présidente et les autres intervenants,
- organisation et planification des actions et rendez-vous

du président,
- …

3.2. Pôle cellule sociale

Il est composé de deux collaboratrices sociales et d’un
secrétaire sous contrat art.60,§7.

CPAS DE LIEGEGénéralités

CPAS de LIEGE Rapport annuel 2016	 16

Domaines d’action
- gestion des plaintes, insatisfactions, questions, … rela-

tives aux activités de l’institution,
- gestion des aspects administratifs liés aux dossiers indi-

viduels,
- permanences du (de la) Président(e),
- gestion de certains dossiers ponctuels en accord avec le

secrétaire de Cabinet,
- secrétariat social.

3.3. Pôle d’appui administratif

Il est composé d’une secrétaire et d’un chauffeur/agent
d’accueil.

Domaines d’action

- secrétariat,
- accueil et information,
- gestion de l’indicateur et des fardes de correspondance,
- classement des documents, gestion de l’économat,
- intendance, notamment en matière de déplacement,
- appui administratif aux deux premiers pôles.

La répartition des agents en 4 pôles revêt un caractère pu-
rement opérationnel. Les agents du Cabinet sont tenus de
s’entraider dans une logique de solidarité dans l’intérêt du
(de la) Président(e) et du service du Cabinet.

CPAS DE LIEGEGénéralités

CPAS de LIEGE Rapport annuel 2016	 17

D. LE CABINET DU DIRECTEUR
 GENERAL

			 Jean-Marc JALHAY, Directeur général

1. Présentation générale du service

1.1. Missions

Retenons que c’est l’article 45 de la Loi du 8.07.1976 orga-
nique des Centres publics d’Action sociale qui définit les
missions légales du Directeur général.

Le Directeur général assiste, sans voix délibérative, aux
réunions du Conseil de l’Action sociale et du Bureau per-
manent. Il est chargé de la rédaction des procès-verbaux
des réunions du Conseil et du Bureau permanent. Il peut
assister aux réunions de tous les Comités spéciaux.

Le Directeur général donne des conseils juridiques et admi-
nistratifs au Conseil de l’Action sociale et au Bureau per-
manent. Il rappelle les règles de droit applicables et veille
à ce que les mentions prescrites par la loi figurent dans les
décisions.

Sous le contrôle du Président, le Directeur général instruit
les affaires, dirige l’administration et est le chef du per-
sonnel : dans ce cadre, il arrête le projet d’évaluation de
chaque membre du personnel.

Il met en œuvre et évalue la politique de gestion des res-
sources humaines.

Il signe avec le Président les mandats ordonnancés de
paiement, les états de recouvrement ainsi que toutes
pièces émanant du Centre.

Il a la garde des archives.

Le Directeur général assure la présidence du Comité de
Direction et, après concertation avec celui-ci, est chargé
de la rédaction des projets d’organigramme, du cadre orga-
nique et des statuts du personnel.

Le Directeur général est chargé de la mise sur pied et du
suivi du système de contrôle interne du fonctionnement des
services du CPAS.

Le Cabinet du Directeur général est composé de collabo-
rateurs afin d’aider le Directeur général dans l’exécution de
ses missions en sus des différentes directions, lesquelles
ont la responsabilité de diriger leur département.

1.2. Chef de service

Nathalie RUTTEN, Secrétaire de Cabinet
Tél. : 04/220 69 24
Courriel : nathalie.rutten@cpasdeliege.be

1.3. Coordonnées du service

CPAS de Liège
Cabinet du Directeur général
Place Saint-Jacques, 13 - 4000 Liège
Tél. : 04/220 58 07
Fax : 04/223 61 23
Courriel : directeur.general@cpasdeliege.be

1.4. Composition de l’équipe

Pôle spécifique
Nathalie RUTTEN Secrétaire de Cabinet
Christelle BREYER Attachée
Joffrey WOLFS Attaché

Pôle administratif

Danielle INDOVINO
Collaboratrice administrative -
secrétariat général et instances de
décision CAS/BP
Cellule emploi

Daniel SCHÖNAU
Collaborateur administratif
gestion des emplois (candidatures)

2. Activités

Le Cabinet du Directeur général axe ses activités autour de
trois pôles interdépendants :

CPAS DE LIEGEGénéralités

CPAS de LIEGE Rapport annuel 2016	 18

2.1. Pôle spécifique
Il est composé d’un Secrétaire de Cabinet et de deux atta-
chés de Cabinet.

Domaines d’action
-Secrétariat, préparation et/ou suivi des dossiers du Comité

de Direction,

- Suivi de la mise en œuvre de la politique de gestion des
ressources humaines ainsi que du système de contrôle
interne du fonctionnement des services du CPAS,

- Préparation et/ou suivi des dossiers des Comités de
Concertation,

- Préparation et/ou suivi des projets transversaux et déve-
loppements dans le cadre des matières liées aux mis-
sions du Directeur général de CPAS ainsi qu’aux objectifs
en cours de réalisation,

- Interface entre le Directeur général et les différents inter-
venants,

- Organisation et planification des actions du Directeur
général.

2.2. Pôle administratif

Il se compose d’une secrétaire.

Domaines d’action
- Secrétariat du Directeur général,

- Suivi des décisions au niveau de la Tutelle et tenue du
registre des délibérations,

- Accueil et information,

- Gestion des documents, gestion de l’économat,

- Appui administratif au pôle spécifique.

2.3. Pôle cellule Emploi

Il est composé d’un collaborateur administratif.

Domaines d’action
- Gestion des dossiers de candidatures,
- Interaction GRH avec les services demandeurs des candi-

datures en fonction du profil de fonction demandé.

La répartition des agents en 3 pôles revêt un caractère pu-
rement opérationnel. Les agents du Cabinet doivent impé-
rativement s’entraider dans une logique de solidarité dans
l’intérêt du Directeur général et du service du Cabinet.

3. Réalisations 2016

Les principaux dossiers spécifiques (liste non exhaustive)
sur lesquels ont travaillé les collaborateurs du Cabinet en
collaboration ou en appui aux différents services de l’Admi-
nistration :

- Suivi des mesures du Plan de Gestion 2014-2019,

- Établissement d’un tableau de suivi des mesures du Plan
de Gestion 2014-2019,

- Accompagnement des synergies à mettre en œuvre dans
les fonctions déterminées dans le cadre du Plan de Ges-
tion, rapport annuel sur les synergies,

- Suivi de projets spécifiques d’informatisation et de projets
propres à la sécurité de l’information,

- Centralisation des statistiques sur le réseau,

-Coordination du rapport annuel,

- Coordination du rapport d’activités et suivi financier du
Fonds spécial de l’Aide sociale,

- Finalisation des conventions de reprise d’activités par
ISoSL,

- Déménagement du Département de la Gestion financière,

- Suivi des recrutements et réserves de recrutement en lien
avec la Cellule GRH,

- Poursuite des nominations,

- Évaluation du plan d’actions contre les risques psycho-
sociaux,

- Suivi des communications internes ou externes : site inter-
net, Info CPAS, brochure d’information,...) et diagnostic
sur la communication interne,

- Appui à l’organisation d’expositions et d’événements dans
le cadre des 40 ans de la Loi organique des CPAS,

CPAS DE LIEGEGénéralités

CPAS de LIEGE Rapport annuel 2016	 19

- Organisation d’actions ponctuelles : concours de tri des
déchets, courses à pied,...

4. Objectifs 2017

- Évaluation et actualisation du Plan de Gestion 2014-2019,

- Évaluation et actualisation du Plan Stratégique Transver-
sal,

- Réalisation d’un bilan organisationnel,définition et suivi
des réorganisations prioritaires,

- Modification de l’organigramme et du cadre du personnel,

- Mise en place d’un service intégré des Archives Ville-
CPAS,

- Suivi de projets spécifiques d’amélioration de processus
transversaux et d’informatisation (e-délibération, BI, ...),

- Modification du règlement de travail,

- Amélioration de l’accueil des nouveaux agents (processus
d’accueil, séances d’accueil, vidéo d’accueil, …),

- Diminution de l’absentéisme (entretiens d’absentéisme,...),

- Formation des responsables de service.

- Constitution de réserves de recrutement,

- Poursuite des nominations en fonctions du budget dispo-
nible,

- Amélioration de la maîtrise de la charge des pensions,

- Finalisation du plan de communication interne (dévelop-
pement Intranet, newsletters,...)

CPAS de LIEGE Rapport annuel 2016	 20

CPAS DE LIEGE

2. Département de la
 Gestion financière

CPAS DE LIEGE

CPAS de LIEGE Rapport annuel 2016	

CPAS DE LIEGEGestion financière

CPAS de LIEGE Rapport annuel 2016	 22

DÉPARTEMENT DE LA GESTION
FINANCIÈRE
1. Présentation générale

1.1. Missions

Le département de la Gestion financière est chargé de l’exé-
cution des missions fixées par l’article 46 de la loi du 8 juil-
let 1976 organique des CPAS modifiée par les décrets de la
Région wallonne du 2 avril 1998 et du 18 avril 2013.

1.2. Chef de Département

Monsieur Jean-François HUART, Directeur financier.

1.3. Localisation et coordonnées du Département

Place Saint-Jacques, 13 - 4000 Liège
Tél. : 04/220 58 68
Fax : 04/221 10 17
Courriel : jean-francois.huart@cpasdeliege.be

Localisation du département à partir du 19 septembre
2016 :
Depuis longtemps déjà, les autorités de la Ville de Liège et
de notre CPAS travaillent, dans la perspective d’un plan de
gestion 2014-2019 en réalisant des économies mais aussi
en continuant à remplir nos missions fondamentales au ser-
vice des citoyens liégeois. De ces analyses, il ressort que
certains services « de support » de nos deux institutions
travaillent de manière très proche , notamment en matière
de gestion des finances. C’est dans cet esprit de solidarité
qu’est née la synergie de nos départements financiers.

Le département de la gestion financière du CPAS de
Liège est dorénavant localisé :
Féronstrée, 86 au 1er étage - 4000 Liège
Tél. : 04/267 61 70
Fax : 04/267 61 99

L’adresse administrative reste toutefois Place Saint-
Jacques, 13 4000 Liège.

1.4. Composition de l’équipe

- le Directeur financier,
- 3 chefs de service administratifs,
- 2 comptables,

- 15,5 employés d’administration (10 rédacteurs et 5,5 com-
mis),

- 2 employés d’administration Article 60.

1.5. Objectifs

Quatre missions principales sont exercées par le départe-
ment de la Gestion financière : contrôle et paiement des
dépenses, facturation et gestion des droits constatés,
recouvrement des recettes et tenue de la comptabilité du
Centre. À ces tâches est liée une activité sous-jacente : la
gestion de la trésorerie. Par ailleurs, le département assure
également la gestion des fonds de tiers.

1.6. Activités développées en 2016

Les activités développées en 2016 sont détaillées infra.

2. Présentation des cinq services du Département de
la Gestion financière

2.1. TRÉSORERIE

2.1.1. Missions et objectifs

Ce service se voit confier trois tâches principales :
- gestion de la trésorerie et de l’encaisse,
- imputations comptables,
- contrôle de la comptabilité générale.

2.1.2. Chef de service

Madame Fabienne HANZEN, Chef de service administratif
f.f.

Tél. : 04/220 69 11	
Fax : 04/221 10 17				
Courriel : fabienne.hanzen@cpasdeliege.be
Au 19/09/2016
Tél. : 04/267 61 71
Fax : 04/267 61 99

2.1.4. Composition de l’équipe

- 1 chef de service administratif,
- 3 employés d’administration.

CPAS DE LIEGEGestion financière

CPAS de LIEGE Rapport annuel 2016	 23

2.1.5. Activités développées en 2016

Dans le cadre de la convention de trésorerie mise en place
entre la Ville de Liège et le CPAS en décembre 2001, la
gestion de la trésorerie se fait par le CPAS, ce dernier
bénéficiant du meilleur mode de financement utilisé par la
Ville.

Le service «Trésorerie» est dès lors chargé :

- du paiement de la totalité des dépenses du Centre après
que celles-ci aient été ordonnancées par le Bureau per-
manent ;

- de la perception financière des différentes recettes.

Il s’occupe également du paiement en espèces des aides
octroyées ainsi que de l’encaissement des sommes ver-
sées à la caisse centrale par les débiteurs du Centre.

Le service est chargé, complémentairement à la gestion des
comptes financiers du CPAS, de l’encodage des extraits de
compte dans la comptabilité, de l’imputation des recettes
qui sont versées et de la tenue des journaux auxiliaires.

En comptabilité générale, le service assure le suivi de cer-
tains comptes de la classe 4 du bilan : sont tout particuliè-
rement visés les traitements du personnel et les comptes
d’attente. Parallèlement, le service procède au contrôle
de la classe 5 du bilan relative aux comptes financiers
du CPAS. C’est ainsi qu’il gère les comptes courants du
Centre auprès de divers organismes financiers ainsi que
les comptes d’emprunts.

En collaboration avec les autres composantes du départe-
ment de la Gestion financière, le service participe à la pré-
paration et à la vérification des comptes annuels de l’exer-
cice (principalement au niveau des classes 4 et 5 du bilan).

Enfin, il prépare les vérifications trimestrielles de la caisse
principale et des fonds de roulement des services.

2.2. DÉPENSES

2.2.1. Missions et objectifs

L’activité du service « Dépenses » est basée sur quatre
activités principales :
- élaboration du budget et des modifications budgétaires,
- contrôle budgétaire des dépenses,
- vérification des comptes « fournisseurs »,
- comptes annuels.

2.2.2. Chef de service

Monsieur Jean-Pierre THILL, comptable.

Tél. : 04/220 58 35
Fax : 04/221 10 17
Courriel : jean-pierre.thill@cpasdeliege.be
Au 19/09/2016
Tél. : 04/267 61 76
Fax : 04/267 61 99

2.2.3. Composition de l’équipe

- 1 comptable,
- 2 employés d’administration.

2.2.4. Activités développées en 2016

Une des missions principales est la coordination des opé-
rations de conception du budget, et plus particulièrement
l’avant-projet de budget et de modifications budgétaires.
Ces documents sont élaborés sur la base des propositions
budgétaires des divers services gestionnaires et font l’objet
d’une analyse critique avec la Présidente, le Directeur gé-
néral et le Directeur financier.

Après rédaction, ils sont soumis aux diverses instances, à
savoir :

- le Comité de concertation Ville/CPAS ;
- le Conseil de l’Action sociale ;
- le Collège communal ;
- le Conseil communal.

Le service a procédé à l’élaboration :

- du budget 2016, arrêté par le Conseil de l’Action sociale
du 3 décembre 2015 ;

- du premier cahier de modifications budgétaires arrêté par
le Conseil de l’Action sociale du 15 septembre 2016 ;

- de divers ajustements internes de crédits décidés
par le Conseil de l’Action sociale en ses séances
des 23 juin 2016, 22 décembre 2016 et 23 mars 2017.

Une deuxième mission du service est d’assurer le contrôle
mensuel de la comptabilité budgétaire (engagements et
droits constatés) et d’élaborer des tableaux de bord desti-
nés aux directions et aux gestionnaires de crédits.

CPAS DE LIEGEGestion financière

CPAS de LIEGE Rapport annuel 2016	 24

Le troisième axe des activités du service a trait au suivi
de la comptabilité budgétaire. Il gère les engagements de
dépenses et procède à leur contrôle (bons de commande,
délibérations relatives aux marchés de dépenses extraor-
dinaires). Il établit les mandats de paiement, avant leur
ordonnancement par le Bureau permanent et leur transmis-
sion au service «Trésorerie» pour exécution financière. Par
ailleurs, le service est responsable, après injection dans la
comptabilité du CPAS des engagements de dépenses, du
contrôle (sur base de pièces justificatives) et de l’imputa-
tion des dépenses tels que prévus par la loi organique des
CPAS. Il effectue également la mise à jour et la vérification
des différents comptes « fournisseurs ». Enfin, le service
participe à l’élaboration des comptes annuels, au travers
de l’établissement du compte budgétaire et des tableaux
de bord récapitulatifs.

2.3. RECETTES

2.3.1. Missions et objectifs

Les tâches du service «Gestion des recettes» se décom-
posent en trois axes principaux :

- suivi du service extraordinaire de la comptabilité budgé-
taire ;

- contrôle de la comptabilité générale,
- comptes annuels.

2.3.2. Chef de service

Madame Béatrice LASSINE, chef de service administratif.

Tél. : 04/220 69 00	
Fax : 04/221 10 17		
Courriel : beatrice.lassine@cpasdeliege.be
Au 19-09-2016
Tél. : 04/267 61 80
Fax : 04/267 61 99

2.3.3. Composition de l’équipe

- 1 chef de service administratif,
- 1 comptable,
- 1 employée d’administration.

2.3.4. Activités développées en 2016

Le service est responsable de la création et de l’enregis-
trement des droits constatés dans la comptabilité (en ce
compris la facturation aux clients des prestations effec-
tuées par le CPAS), ainsi que de l’établissement et de la
comptabilisation des états de recouvrement à destination
du service «Recouvrement» chargé d’assurer la récupéra-
tion des créances.

Par ailleurs, le service vérifie l’imputation des recettes de
transferts, et plus spécifiquement celles liées aux projets
subsidiés développés par le CPAS.

Le service assure le suivi du volet extraordinaire du bud-
get, tant au niveau des recettes (recettes extraordinaires
liées aux emprunts, aux subsides en capital et à la vente du
patrimoine) que des dépenses (dépenses extraordinaires
d’investissement). Il réalise l’enregistrement comptable
des opérations ainsi que la tenue du tableau des voies et
moyens.

En matière de comptabilité générale, le service assure le
suivi de certains comptes de la classe 4 du bilan : sont tout
particulièrement visés les principaux comptes d’attente et
les comptes afférent aux opérations de tiers.

Par ailleurs, et parallèlement au suivi des opérations du
service extraordinaire dans la comptabilité budgétaire, le
service contrôle leur contrepartie dans les classes 1 (fonds
propres, fonds de réserve et emprunts) et 2 (immobilisa-
tions et subsides) du bilan.

Avec les autres composantes du département de la Gestion
financière, le service participe à la préparation et à la vérifi-
cation des comptes annuels de l’exercice, tant au niveau de
la comptabilité budgétaire (volet «recettes» et propositions
de mises en non-valeur) que de la comptabilité générale
(contrôle des comptes généraux et confection de l’annexe
informatisée).

En collaboration avec le département de l’Action sociale,
le service coordonne la gestion financière des opérations
liées aux logements d’urgence situés dans l’immeuble des
Prébendiers et dans les bâtiments de la rue Naniot.

Enfin, le service contrôle également l’exécution des obliga-
tions du CPAS liées aux dons et legs.

CPAS DE LIEGEGestion financière

CPAS de LIEGE Rapport annuel 2016	 25

2.4. RECOUVREMENT

2.4.1. Missions et objectifs

L’activité du service se concentre autour de quatre pôles :

- recouvrement de l’aide sociale,
- recouvrement des recettes de prestation,
- comptes annuels,
- saisies.

2.4.2. Chef de service

Madame Joëlle BURNET, Chef de service administratif.

Tél. : 04/220 58 66	
Fax : 04/221 10 17		
Courriel : joelle.burnet@cpasdeliege.be
Au 19/09/2016
Tél. : 04/267 61 82
Fax : 04/267 61 99

2.4.3. Composition de l’équipe

- 1 chef de service administratif,
- 7,5 employés d’administration,
- 1 employé d’administration Article 60.

2.4.4. Activités développées en 2016

En vertu des articles 98, 99 et 100 de la loi du 8 juillet
1976 organique des CPAS, le service est responsable du
recouvrement des aides accordées, et principalement des
avances octroyées par le CPAS. A ce titre, il est chargé de
l’envoi des rappels, du suivi du contentieux, de la poursuite
des débiteurs et de la négociation de plans d’apurement.
Par ailleurs, il assure le suivi des relations avec les minis-
tères concernés, les organismes sociaux tels mutuelles,
caisses d’allocations familiales, de pensions, de chômage,
etc. , ainsi qu’avec les avocats et les huissiers de justice.

Le service s’occupe également du recouvrement des re-
cettes de prestations et plus particulièrement :

- des loyers relatifs aux biens du patrimoine privé du CPAS;

- des factures liées au maintien à domicile (service de dé-
pannage ELIS), aides ménagères.

Sur base de l’article 46 de la loi organique des CPAS, le

service exécute tous les actes interruptifs de la prescrip-
tion et des déchéances, fait procéder à toutes saisies et
requiert, au bureau des hypothèques, l’inscription, la ré-
inscription ou le renouvellement de tous les titres qui en
sont susceptibles. En vue du recouvrement des créances
certaines et exigibles, le Directeur financier peut envoyer
une contrainte visée et rendue exécutoire par le Conseil
de l’Action sociale. Une telle contrainte est signifiée par
exploit d’huissier.

Comme mentionné supra, le service participe, en collabo-
ration avec le service «Gestion des recettes», à la prépa-
ration des comptes annuels, entre autres au niveau des
montants à inscrire en non-valeurs (dépenses ordinaires
sur exercices clos).

Enfin, le service est responsable de la ventilation des sai-
sies sur salaires et des prêts personnels.

2.5. FONDS DE TIERS

2.5.1. Missions et objectifs

Dans le cadre de la mission sociale du CPAS, ce service
gère les biens des personnes placées.

2.5.2. Chef de service

Monsieur Jean-François HUART, Directeur financier.

Tél. : 04/220 58 74	
Fax : 04/221 10 17		
Courriel : xaverine.niyoyita@cpasdeliege.be
Au 19/09/2016
Tél. : 04/267 92 61 92
Fax : 04/267 61 99

2.5.3. Composition de l’équipe

1,5 employée d’administration (une employée d’administra-
tion à temps plein est occupée dans le service «Fonds de
Tiers» à mi-temps et consacre l’autre mi-temps au secréta-
riat du Directeur financier et de tout le département).

2.5.4. Activités développées en 2016 et quelques
chiffres

Dans le cadre de la mission sociale du CPAS, et afin de
favoriser le recouvrement des frais de placement des per-
sonnes âgées, ce service gère les biens des personnes

CPAS DE LIEGEGestion financière

CPAS de LIEGE Rapport annuel 2016	 26

placées, soit dans le cadre d’un mandat de gestion des
biens donnés par ces personnes au Directeur financier (93
dossiers), soit dans le cadre d’une administration provisoire
de la personne et de ses biens, confiée par les Juges de
Paix (2 dossiers).

D’autre part, ce service est également chargé de la gestion
des biens de jeunes mineurs (ou en minorité prolongée)
sous tutelle (5 dossiers).

Par ailleurs, le nombre de comptes dits «système I» gérés
est de 250 répartis en 125 comptes courants et 125 comptes
d’épargne.

CPAS DE LIEGE

CPAS de LIEGE Rapport annuel 2016	

CPAS DE LIEGE

CPAS de LIEGE Rapport annuel 2016	 CPAS de LIEGE Rapport annuel 2016	 28

CPAS DE LIEGE

3. Administration
 générale

CPAS DE LIEGE

CPAS de LIEGE Rapport annuel 2016	

CPAS DE LIEGEAdministration générale

CPAS de LIEGE Rapport annuel 2016	 30

ORGANIGRAMME

CPAS DE LIEGEAdministration générale

CPAS de LIEGE Rapport annuel 2016	 31

CONSEILLER JURIDIQUE
1. Présentation Générale

1.1. Historique

En vue de renforcer le personnel de direction, de répondre
aux besoins énoncés dans le rapport d’expertise d’avril
1990 et d’aider les services, le CPAS a engagé un conseil-
ler juridique en date du 12 octobre 1994.

1.2. Missions

- Conseiller les différents services du CPAS sur les ques-
tions de droit relatives à leur matière ;

- Effectuer des recherches concernant des questions juri-
diques précises ;

- Rédiger des avis circonstanciés, des conventions, des
délibérations et des courriers à portée juridique ;

- Recueillir et analyser la doctrine et la jurisprudence dans
les matières propres au CPAS ;

- Exercer un rôle préventif auprès du CPAS ;

- Assurer la liaison entre le CPAS et les cabinets d’avo-
cats ;

- Instruire certains dossiers « fraudes » ;

- Gérer les dossiers « plaintes » ;

- Traiter les dossiers issus des recours relatifs aux per-
sonnes placées en maison de repos.

1.3. Chef de service

Monsieur Jean-Pierre DESSART.

1.4. Localisation et coordonnées du service

Place St Jacques, 13 - 4000 Liège (4ème étage)
Tél. : 04/220 58 58
Courriel : jean-pierre.dessart@cpasdeliege.be

1.5. Composition de l’équipe

-1 conseiller juridique

2. Objectifs

Le Conseiller juridique est chargé d’aider les services de
l’administration, de veiller au respect de la légalité, et à la
motivation correcte des décisions du CPAS, d’être atten-
tif à la défense adéquate du CPAS devant les instances
judiciaires et le Conseil d’État, dans les dossiers qu’on lui
communique.

3. Activites développées en 2016

3.1. Avis et conseils

Avis et conseils circonstanciés aux services et agents dans
des dossiers de principe, et dans des dossiers spécifiques
(contrats de travail, baux, assurances, fonctionnement du
CPAS, responsabilité civile, recouvrements, motivation des
actes, ASBL, marchés publics, placements, etc.).

3.2. Elaboration ou participation à l’élaboration

Élaboration ou participation à l’élaboration de nouveaux rè-
glements, statuts et conventions entre le CPAS et ses par-
tenaires, personnes physiques ou morales (conventions de
collaboration et de mise à disposition sur base de l’article
61 de la loi organique des CPAS du 08/07/76, conventions
de collaboration et de subventionnement, conventions rela-
tives aux biens du Centre, etc.).

3.3. Traitement

Traitement de dossiers pré-contentieux et contentieux (li-
cenciements, maladies professionnelles, recours service
placement), de manière autonome, ou en collaboration
avec les avocats chargés d’assurer la défense en justice
du Centre.

3.4. Analyse

Analyse de la jurisprudence, de la doctrine, et des disposi-
tions légales parues au Moniteur Belge, afin d’en mesurer
les applications éventuelles pour le Centre, et de trouver
des solutions aux cas qui se présentent. Ces analyses
s’opèrent par le canal d’un abonnement à « Strada lex »,
par internet, par la lecture de publications juridiques, et par
des recherches en bibliothèques.

CPAS DE LIEGEAdministration générale

CPAS de LIEGE Rapport annuel 2016	 32

3.5. Informations

Informations juridiques de première ligne dans le cadre de
l’article 60§2 de la loi organique des CPAS du 08/07/76.

3.6. Gestion

Gestion des dossiers « plaintes », en raison d’actes de vio-
lence envers des membres du personnel dans l’exercice de
leur fonction ou causant des dommages aux installations
du Centre.

3.7. Instruction et suivi

Instruction et suivi des actions en justice au civil et au
pénal, décidées par le Conseil, au sujet des dossiers de
fraude à l’aide sociale et au revenu d’intégration. Cette acti-
vité demande un travail administratif important, ainsi qu’une
collaboration fréquente avec les services de la direction
financière et de l’aide sociale, et avec les avocats du Centre.

4. Perspectives

Le développement et la création de nouveaux projets, les
conventions de partenariat qui en découlent, l’adoption de
nouvelles dispositions légales, l’évolution et la gestion des
structures et des services de l’administration, la transpa-
rence administrative, la gestion du personnel, la lutte contre
la fraude, et la protection des travailleurs dans l’exercice de
leurs missions : telles sont probablement les grandes orien-
tations de nature à maintenir la nécessité et la diversité des
prestations juridiques au cours du prochain exercice.

CPAS DE LIEGEAdministration générale

CPAS de LIEGE Rapport annuel 2016	 33

LE DÉPARTEMENT DES AFFAIRES
GÉNÉRALES ET DES BÂTIMENTS

A. LE DÉPARTEMENT DES AFFAIRES
 GÉNÉRALES

1. Présentation générale du service

1.1. Missions

Comme son nom l’indique, le Département des Affaires
générales tient compte de l’évolution du Département qui,
outre les tâches mentionnées ci-après, s’occupe également
de toute question ne relevant pas directement d’un autre
Département ainsi que de la préparation et de l’étude d’une
partie des dossiers du Bureau permanent et du Conseil de
l’Action sociale et de leur expédition.

1.2. Chef de service

Monsieur Christophe MAHY, Chef de bureau administratif.

1.3. Localisation et coordonnées du service

Place Saint Jacques, n° 13 - 2ème étage - Bâtiment central.
Tél. : 04/220 69 79 - Fax : 04/220 58 19
Courriel : christophe.mahy@cpasdeliege.be

1.4. Composition de l’équipe

- 1 Chef de Bureau,
- 1 Graduée,
- 9 Employés d’administration,
- 2 Téléphonistes,
- 1 Ouvrier imprimeur,
- 1 Coursier,
- 3 Agents d’accueil,
- 2 Agents infographes à la Cellule Communication.

2. Les activités du service sont réparties comme suit

- Toute la correspondance extérieure adressée à l’Admi-
nistration est centralisée par le Département où elle
est triée, enregistrée et retransmise le jour même
aux différents Départements et établissements.

- En 2016, 7.238 envois ont été répertoriés (envois recom-
mandés, plis judiciaires et officiels). Ce chiffre ne tient pas

compte du courrier acheminé directement par le coursier
de l’Administration.

- Le Département a assuré la gestion de toutes les polices
d’assurance souscrites auprès d’ETHIAS (à l’exception
de la police d’assurance pour les accidents du travail) :
nouvelles polices, avenants, révision des montants assu-
rés, etc.

- Nombre de dossiers d’assurance traités en 2016 : 10 d’ac-
cidents de roulage, 3 de R.C. et d’accidents corporels, 1
de R.C. Générale et 2 de T.R. Électronique.

- Le Département traite les demandes de stage qui lui sont
adressées pour les Départements administratifs et ceux
de l’Aide sociale. Chaque cas étant soumis à l’accord ou
au refus du Bureau permanent, la répartition s’est faite
comme suit :

• 75 demandes individuelles ont reçu un accord favorable,
• 1 établissement scolaire a reçu un accord pour placer

1 stagiaire et 2 ASBL ont également placé 1 stagiaires
chacune,

• 74 demandes individuelles ont été refusées,
• 4 demandes sont restées sans suite de la part des inté-
ressés et 5 désistements,

- Le Département a géré la diffusion, vers les services
concernés, de documents et ouvrages législatifs, juri-
diques, informatifs ou publicitaires, les Codes juridiques,
le Mouvement communal, le CPAS Plus, le Journal des
Tribunaux et le Journal des Tribunaux du Travail, etc.,

- Le Département a passé 18 commandes d’abonnements
et 10 commandes d’ouvrage ponctuelles pour un montant
de 8.913,62 €.

- La documentation essentielle a fait l’objet de reliures et
l’ensemble est archivé,

- Le relevé mensuel des jetons de présence des Conseil-
lers de l’Action sociale,

- Les frais de déplacement des agents de l’Administration
centrale sont traités par le Département,

- Le Département a la charge de tous les dossiers de mar-
chés publics (fournitures de bureau, d’enveloppes, papier,
agendas, de mobilier, ainsi que des produits d’entretien),
sauf des dossiers informatiques,

CPAS DE LIEGEAdministration générale

CPAS de LIEGE Rapport annuel 2016	 34

- Marché public d’assurances,
- La gestion de divers crédits de l’ordinaire et à l’extraordi-

naire,
- La gestion du patrimoine artistique et mobilier.

2.1 La dactylographie

Il s’agit d’une section commune pour le Conseiller juridique
et le Département des Affaires générales et des Bâtiments.

En 2016, ce Département a dactylographié outre les cour-
riers quotidiens :

- 75 délibérations du Conseil de l’Action sociale,
- 120 demandes pour le Bureau permanent.

2.2. L’imprimerie

En 2016, le Département a assuré la production de
1.704.363 photocopies comprenant :

- Les documents divers,
- Les formulaires utilisés dans l’Administration,
- Les brochures et nombreux livres reliés,
- L’édition du compte, du budget et du rapport annuel,
- Diffusion de caisses « papiers » pour les photocopieurs

via les Antennes (659 boîtes de 2.500 A4 soit 1.647.500
feuilles A4).

- 10.700 BI

2.3. L’expédition

Assure l’expédition de tout le courrier de l’Administration, à
l’exception de celui transporté par le coursier.

En 2016, les frais postaux du Centre, outre certains envois
périodiques à tarif préférentiel, se sont élevés à 185.000 €.

2.4. La téléphonie

La téléphonie permet l’orientation adéquate du public au
sein de l’Administration et se fait un devoir de renseigner et
de conseiller les usagers qui s’adressent au Centre.

2.5. L’accueil

Dans le hall d’entrée de l’Administration centrale, 3 agents
d’accueil placés sous la direction de Christophe MAHY,
chef de Bureau, ont pour tâche essentielle d’assurer
l’accueil de la clientèle, de lui prodiguer les renseigne-

ments souhaités, de l’orienter vers les services adéquats
du CPAS.
Pour les services internes à l’Administration centrale, ils
assurent l’accompagnement du visiteur dans les locaux.
Le visiteur se voit ainsi offrir un accueil personnalisé et les
agents administratifs, une atmosphère plus sécurisante.

3. Perspectives prioritaires

- Renforcer les synergies avec la Ville en matières de mar-
chés publics,

- Améliorer l’accueil (les infrastructures, physique et télé-
phonique),

- Améliorer la communication (horizontale, verticale et
transversale),

- Mettre en place un système de gestion des organes déli-
bérants.

CPAS DE LIEGEAdministration générale

CPAS de LIEGE Rapport annuel 2016	 35

B. LE DÉPARTEMENT DES BÂTIMENTS

1. Présentation générale du service

1.1. Missions

Le Département des Bâtiments assure la gestion locative
et tous les travaux liés aux bâtiments affectés à des fins
publiques et privées dont le CPAS est propriétaire. Ce Dé-
partement assure également la gestion administrative des
conventions, des marchés publics de travaux, de fourni-
tures et de services. Ils assurent en outre la bonne gestion
du patrimoine bâti et non-bâti et veille à sa valorisation, au
mieux en y procédant aux travaux de rénovation adéquats.

1.2. Chef de service

Monsieur Christophe MAHY, Chef de bureau administratif

1.3. Localisation et coordonnées du service :

Place Saint Jacques, n° 13 - 4000 Liège (2ème étage)
Tél. : 04/220 58 16 - Fax : 04/220 58 19
Courriel : christophe.mahy@cpasdeliege.be

1.4. Composition de l’équipe du service :

- 3 architectes,
- 6 employés d’administration.

2. Les activités développées en 2016 et quelques
 chiffres :

2.1. Au sein de ce Département, le travail des architectes
sous le responsable du Département consiste à :

- Visiter les immeubles du patrimoine afin de déterminer la
planification des travaux à réaliser à court et à long terme,

- Élaborer des projets de rénovation, d’aménagements
et de modernisation des locaux et l’équipement des im-
meubles occupés par l’Administration (Administration
centrale, antennes sociales, …),

- Élaborer la description des travaux d’entretien et de répa-
ration, réaliser les métrés quantitatifs, rédiger les cahiers
des charges composés de clauses administratives, de
clauses techniques, de métrés récapitulatifs et détaillés,

- Envoyer les dossiers aux entrepreneurs,

- Procéder à l’ouverture des offres,

- Comparer les prix et déterminer l’offre la plus intéressante,

- Commander et contrôler les travaux,

- Procéder à la réception provisoire et définitive des travaux
et à l’établissement d’un procès-verbal avec libération
d’une partie ou de la totalité de cautionnement,

- 23 marchés de travaux publics ont été passés en 2016
pour un montant total de 683.423,14 €.

2.2. Le service administratif

Il assure tout le travail administratif du service.

3 agents s’occupent de gestion du patrimoine immobilier et
notamment de :

- la fixation des valeurs locatives,
- les révisions des conditions des baux,
- l’indexation des loyers,
- les fermages,
- la remise à jour des parcelles cadastrées et des plans,
- la réception des candidats locataires,
- la constitution des dossiers de location ou de vente,
- l’archivage.

Un quatrième agent à plein-temps s’occupe de la gestion
de l’ensemble des crédits du service, du contrôle des fac-
tures des travaux et entretiens d’immeubles, de la vérifica-
tion des factures d’énergie de l’Administration (eau, gaz,
électricité) et de celles du précompte immobilier, des diffé-
rentes taxes, des approvisionnements en combustibles, …

Un cinquième agent à mi-temps s’occupe de :

- Réaliser des cahiers de charges pour les énergies (ma-
zout), le lavage des vitres et l’entretien des chaufferies, le
gardiennage, la certification PEB,

- Participer aux expertises d’assurance,

- Instruire les dossiers d’assurances suite aux dégâts des
eaux, incendies, grand vents, survenus dans le patri-
moine,

- Réaliser des demandes de prix et assurer la surveillance
des travaux d’entretien ou d’abattage d’arbres dans nos
propriétés.

CPAS DE LIEGEAdministration générale

CPAS de LIEGE Rapport annuel 2016	 36

Dans le cadre de la police d’assurance «Incendie - dégâts
des eaux», l’agent technique a procédé à 19 ouvertures et
à 17 clôtures de dossiers pour une somme d’indemnisa-
tion de 15.263,61 € / T.V.A.C. et 749,63 € de franchises à
charge de notre Administration.

2.3. Patrimoine

Au 31/12/2016, le patrimoine comprenait :

- 1 immeuble destiné à l’hébergement d’enfants (Maison
familiale),

- 9 immeubles occupés par des services sociaux,

- des immeubles productifs :

• 16 maisons,
• 12 immeubles ou rez-de-chaussée commerciaux,
• 94 appartements,
• 7 bureaux et assimilés,
• 1 complexe réservé aux « sans domicile fixe » : Prében-

diers - Amercoeur (15 logements),
• 1 complexe réservé aux personnes âgées : le Clos des
Cerisiers (25 logements).

- des parcelles :

- Province de Liège (1.735ha 90a 13ca)
 Valeur locations : 371.173,78 €,
- Province du Limbourg (21ha 50a 54ca
 Valeurs locations : 4.184,91 €

- des bois :

Superficie totale : 172ha 99a 13ca

2.3.1. Les ventes

Au cours de l’année 2016, 1 immeuble a été vendu pour un
montant total de 145.000,00 €.

Au cours de l’année 2016, 17 terrains agricoles ont été ven-
dus pour un montant total de 1.715.454,01 €.

2.3.2. Les baux

La gestion courante du patrimoine privé a entraîné la fixa-
tion des valeurs locatives, la révision des conditions de
baux à loyer, commerciaux ou ruraux, ainsi que la vente de
bois sur pied.

Le département administratif est également intervenu dans
la gestion des logements du Centre d’Amercoeur et du Clos
des Cerisiers.

2.3.3. Les loyers perçus

Biens 2016
Nombres

de locataires
Terres 481.865,34 € 257
Fermes 22.284,50 € 3
Chasses 23.553,82 € 22
Maisons
et appartements 967.778,01 € 134

TOTAUX 1.495.481,67 € 416

4. Perspectives prioritaires

- Poursuivre la rénovation du patrimoine privé,

-Réaliser un marché pour globaliser les entretiens des sys-
tèmes incendie et intrusion,

- Informatisation du service via un logiciel centralisé de ges-
tion du patrimoine,

- Examiner au mieux les possibilités de valorisation du pa-

trimoine non-bâti.

CPAS DE LIEGEAdministration générale

CPAS de LIEGE Rapport annuel 2016	 37

LE SERVICE DU PERSONNEL
1. Présentation générale du service

Le service du personnel gère l’ensemble des dossiers du
personnel (nommés, contractuels, APE, Maribel, Sine,
Activa, «Article 60 ») depuis la décision d’engagement
jusqu’à la sortie de l’agent (fin de contrat, pension, démis-
sion, licenciement). Le service gère les absences des
agents (congés, maladies) ainsi que les interruptions de
carrière, congés sans solde, suspensions de contrat, écar-
tement prophylactique,… Le service s’occupe également
des dossiers d’accidents du travail et du Fonds des mala-
dies professionnelles ainsi que des pensions.

1.1. Description générale

Le service est divisé en 4 sections :

1.1.1. Le bureau des statuts

Il est chargé des délibérations à présenter au Conseil et
arrêtés à présenter au Bureau permanent :

- Etablissement des contrats,
- Dossiers interruptions de carrière, congés sans solde,

suspensions de contrat, écartements prophylactiques,
pensions, F.M.P., nominations,

- Suivi des dossiers AWIPH et « Convention premier emploi »,
- Demande de points APE et déclarations y afférentes,
- Demande de bonification de diplôme.
- Gestion des dossiers pensions CAPELO.

1.1.2. Le bureau des traitements

Il est chargé de la gestion des dossiers des agents (mala-
dies, congés, calcul des paies, pécules de vacances, allo-
cations sociales, pécules de sortie).

Fixations de traitement, valorisation des services anté-
rieurs, bonification de diplôme, évolution de carrière, ges-
tion des dossiers « Article 60 » : contrats et paies.

1.1.3. La Cellule Formation

Elle est chargée du plan de formation, des demandes indi-
viduelles des agents, de la recherche de formation, de l’or-
ganisation de formation, des statistiques, des rapports,…

1.1.4. La Cellule GRH

Cette Cellule a été mise en place fin de l’année 2014. Elle
est actuellement composée d’une attachée spécifique et de
deux employés d’administration venus en renfort d’autres
services. Elle est chargée de l’organisation des examens,
de la tenue à jour des emplois correspondant au cadre,
de la politique relative à l’absentéisme, de la prévention
des risques psycho-sociaux et des dossiers particuliers
d’agents « difficiles ».

1.2. Chef de service

Monsieur André CUIPERS, Chef de Bureau administratif.

1.3. Localisation et coordonnées du service

Place Saint-Jacques 13 - 4000 Liège (3ème étage de l’Admi-
nistration centrale).
Tél. : 04/220 58 31
Fax : 04/220 58 05
Couriel : andre.cuipers@cpasdeliege.be

1.4. Composition du service

- 2 Chefs de Bureau,
- 1 Chef de Service administratif,
- 1 attachée spécifique en charge de la Cellule GRH,
- 1 graduée spécifique en charge de la Cellule formation,
- 16 Employés d’administration,
- 3 « Article 60 ».

2 employés d’administration sont venus en renfort pour la
Cellule GRH et un employé d’administration est venu éga-
lement d’un autre service pour permettre l’exécution de nos
obligations en matière de pension (CAPELO).

2. Objectifs

- Gestion complète du Personnel du CPAS, tant de la car-
rière administrative que du calcul du traitement,

- Transmettre aux organismes compétents les renseigne-
ments nécessaires (ONSS, Administration des Finances,
Forem, mutuelles,…),

- Satisfaire aux demandes de renseignements des agents.

CPAS DE LIEGEAdministration générale

CPAS de LIEGE Rapport annuel 2016	 38

2.1. Fonctionnalité générale et particulière

Le logiciel informatique (GRH 2002) est mis à jour chaque
fois que c’est nécessaire.

Les réunions régulières avec le fournisseur ainsi qu’avec
les cinq autres CPAS partenaires et les visites mensuelles
d’un informaticien de Adehis permettent d’améliorer et de
rectifier les problèmes qui voient le jour.

Le service travaille également comme secrétariat social
pour le compte du « Relais Social », l’Abri de nuit et le Cha-
pitre XII, …

Les déclarations trimestrielles des APE relatives à chaque
projet prennent un temps considérable.

Les relevés des deux derniers trimestres 2015 et des
deux premiers trimestre 2016 ont été validés par l’ONEM.
Quelques rectifications sont en cours.

Le service doit traiter séparément les dossiers des nais-
sances multiples (1 dossier par famille), des brico-dépan-
neurs, du Fonds Mazout, du Relais social, du Relais Santé.

3. Activités mises en place en 2016

Grâce à la spécialisation des agents, fruit de leur expé-
rience acquise après plusieurs années de présence dans
le même service, et nonobstant la modification des effec-
tifs, les fonctions essentielles continuent à être assumées
comme par le passé :

- Élaboration des statuts administratif et pécuniaire appli-
cables aux agents du CPAS et leur adaptation perma-
nente soit aux statuts arrêtés par la Ville soit aux lois
et règlements en la matière (modification du pécule de
vacances pour les agents nommés, modification du sta-
tut des agents APE : liste des fonctions/barèmes, octroi
de la bonification pour services antérieurs prestés dans
le privé) ;

- Résolution des multiples problèmes qui peuvent se poser
au cours de la carrière des agents : engagements, préavis
et licenciements, démissions, mises à la retraite, octroi des
congés (rémunérés ou non), interruptions de carrière, … ;

- Détermination de la situation barémique de chaque agent
et calcul des rémunérations ;

- Tenue des crédits afférents aux dépenses du personnel
et opérations qui dérivent de la liquidation des salaires
: relevés des cotisations à l’ONSS/APL, des précomptes
destinés à l’Administration des Finances, des cotisations
dues pour la pension des agents nommés, des sommes
prises en considération pour calculer les primes d’assu-
rances, accidents du travail et responsabilité civile, coti-
sations dues pour les pré-pensions conventionnelles et
calcul des saisies sur salaires ;

- Fourniture des différentes attestations réclamées par les
agents et anciens agents ;

- Déclarations et suivis des accidents de travail auprès de
notre assureur ;

- Déclarations et suivis des dossiers auprès du Fonds des
maladies Professionnelles ;

- Calcul de la valorisation des services antérieurs de nos
agents contractuels subventionnés et des bonifications
pour diplôme de ces mêmes agents en collaboration avec
la Ville ;

- Les dossiers pension de nos agents (et anciens agents
nommés) prenant de plus en plus de temps : le nombre
de dossier à traiter est en constante augmentation (étant
donné la pyramide des âges de nos agents et anciens
agents) ;

- Coordination et organisation des formations nécessaires
à notre personnel par la Cellule Formation. Un rapport a
été rédigé et soumis au Conseil de l’Action sociale ;

- Gestion des évaluations des agents ;

- Gestion des évolutions de carrière pour tous les agents ;

- Nomination de 15 agents au 01/12/2016 ;

- Le service a également dû établir 1.052 fiches pour les
dossiers subsidiés des autres départements ;

- Le service a dû faire face au «transfert» des 155 agents
du Maintien à domicile vers « ISOSL ». Il a fallu préparer
les ruptures de contrat et les C4. Les pécules de sortie et
le paiement des heures de récupération ont également
été payés en 2016. Diverses réunions ont eu lieu à ce
sujet tant avec les responsables d’ISOSL qu’en interne.

CPAS DE LIEGEAdministration générale

CPAS de LIEGE Rapport annuel 2016	 39

3.1. Engagement de personnel par contrat de travail (loi du 3/07/1978)

INTITULES 2015 2016
En remplacement d’agents (maladie, inter carr, ½ tps méd, susp cont …) 92 90
ONSS, Maribel, 1er Emploi, SINE, APE, PLAN MARCHALL, Subsides, ….) 35 48
Remplacement /allaitement /maternité /écartement / congé parental 29 31
Modification de contrat/Echelle barémique 29 2
Prolongation d’occupation 9 12
Nomination 15 18

3.2. Fin de contrats

INTITULES 2015 2016
Licenciement 14 4
Pension 18 14
Démission 6 17
Décès 1 /

3.3. Interruption de carrière

INTITULES 2015 2016
1ère demande / prolongation(ordinaire) 27 26
Congé parental 24 17
Régime + 55 ans 15 2
Rentrée anticipée 3 4

3.4. Autorisation d’exercer une activité complémentaire

INTITULES 2015 2016
Nombre de demandeS 4 10

3.5. Faisant fonction/exercice de fonctions supérieures

INTITULES 2015 2016
Octroi/prolongation 14² 18

3.6. Règlement d’un cas de maladie professionnelle

INTITULES 2015 2016
Octroi/prolongation / 1
Refus provisoire/définitif 11 3

CPAS DE LIEGEAdministration générale

CPAS de LIEGE Rapport annuel 2016	 40

3.7 Octroi / prolongation de congé sans solde (agent statutaire)

INTITULES 2015 2016
Pour divers motifs 7 12

3.8. Octroi / prolongation de suspension de contrat de travail (agent contractuel)

INTITULES 2015 2016
Pour divers motifs/ longue durée 55 42
Allaitement 13 18
Ecartement prophylactique 19 14

3.9. Octroi / prolongation travail à ½ temps médical

INTITULES 2015 2016
Nombre de dossiers-demande de prolongation 91 43
Agents bénéficiaires 91 22

3.10. Formations

INTITULES 2015 2016
Nombre de formations 1055 661
Nombre d’agents formés 497 337

CPAS DE LIEGEAdministration générale

CPAS de LIEGE Rapport annuel 2016	 41

SERVICE INFORMATIQUE
1. Présentation du Service

1.1 Missions

- Fournir et maintenir un outil et une structure informatique
adaptée aux besoins, en constante augmentation, de
notre Administration ;

- Suivre les différentes évolutions matérielles et logicielles
pour correspondre au plus près des demandes ;

- Evaluer les meilleures solutions aux problématiques spé-
cifiques à chaque service ;

- Garantir l’intégrité, la sécurité et la sauvegarde de l’en-
semble des données par différentes solutions de backup.

1.2. Chef de Service

Monsieur Juan HERNANDEZ

1.3. Localisation et coordonnées du Service

Place Saint-Jacques, 13 - 4000 Liège
Tél. : 04/220 69 20
Courriel : juan.hernandez@cpasdeliege.be

1.4 Composition de l’équipe
		
- 4 analystes programmeurs : Marie CAMPS, François

CRAYBECK, Frédéric DELREE, Nicolas RADOUX.
- 1 technicien informatique : Didier DELNOOZ.
				
2. Objectifs

- Maintenance et développement du réseau d’ordinateurs,
de serveurs, de téléphonie IP, d’imprimantes et copieurs
multifonctions ;

- Développement des solutions de backups ;

- Intégration des sites externes à notre réseau fibre optique
et réseau étendu ;

- Développement des solutions de sécurisation des don-
nées ;

- Création et maintenance de logiciels métiers et spécifiques

aux différents services (logiciel Social, développement de
la Banque Carrefour, Médiation de Dettes, programme de
comptabilité et de facturation, statistiques pour différents
services, simplification administrative, etc.) ;

- Confection des dossiers :
• d’acquisition de matériels (PC, portables, impri-

mantes, switchs, tél IP, ...) ;
• d’acquisition de logiciels ;
• d’extension du réseau (connexion des sites externes

chez Proximus, Win et au réseau fibre optique mu-
tualisé) ;

• des garanties et des contrats de maintenance ;
• des conventions pour les marchés conjoints, les cen-

trales d’achats et les centrales de marché.

- Mise à niveau et installation de nouveaux matériels (ser-
veurs, ordinateurs portables et de bureau, téléphones IP,
imprimantes, scanners, NAS, lecteurs carte identité, ...) ;

- Dépannage et maintenance des postes de travail ;

- Aide à l’installation informatique et aux déménagements
des services (nouveaux ou existants) ;

- Séances d’informations sur les outils informatiques mis à
disposition ;

- Tenue de l’inventaire du matériel informatique ;

- Gestion des garanties pour les éléments du parc informa-
tique ;

- Fourniture de consommables informatiques et de petits
matériels ;

- Relation avec les différents fournisseurs.

3. Activités développées en 2016 et quelques chiffres

Etat du parc en 2016
Composé de 709 ordinateurs de bureau dont 86 ordina-
teurs portables, 180 téléphones IP, 277 imprimantes, 4 ser-
veurs, 1 AS400 ISERIES 520 ainsi que 23 NAS.

Catalogue logiciels en 2016
- Les logiciels sociaux « CPAS2000 » et Banque Carrefour

(pack 11) ;
- Le logiciel « GRH2002» du service du Personnel,
- Le logiciel « E-MAESTRO » utilisé par le service Réinser ;

CPAS DE LIEGEAdministration générale

CPAS de LIEGE Rapport annuel 2016	 42

- Les logiciels de comptabilité «ACROPOLE» et de factu-
ration «GESFACT» sont fournis par la société CIVADIS ;

- Le logiciel «ENERGIS» du service Energie ;
- Le logiciel «MEDIUS» du service de médiation de dettes

sont fournis par la société LOGICAL SYS ;
- Le logiciel de messagerie «ZIMBRA» est fourni par la

société OneICT ;
- Le logiciel «DAMEWARE» utilisé pour la prise à distance

d’un ordinateur est fourni par la société SOLARWINDS ;
- Les logiciels «PDQ Deploy» et «PDQ Inventory» utilisés

pour déploiement d’applications et la gestion du parc in-
formatique sont fournis par la société ADMIN ARSENAL;

- Le logiciel antivirus «SOPHOS» est fourni par la société
SOPHOS ;

- Le logiciel de sauvegarde «ADBACKUP ENTREPRISE»
est fourni par la société OODRIVE ;

- Le logiciel VSPHERE de la société VMWARE pour la vir-
tualisation de nos serveurs ;

- Le logiciel Veeam Backup de la société VEEAM pour le
backup des marchines virtuelles.

Différentes tâches importantes réalisées par le service
en 2016

- Réalisation de la migration des serveurs par la société
BISOFT ;

- Mise en place du firewall avec la société DATA UNIT ;
- Acquisition de matériel, principalement des éléments actifs

et du matériel pour la mise en service complète du réseau
fibre optique décidé dans le cadre du raccordement aux
réseaux de la Police et de la Ville de Liège ;

- Mise en place d’un contrat de maintenance pour le réseau
fibre optique;

- Installation informatique de différents nouveaux services
ainsi qu’une aide technique lors de travaux et/ou démé-
nagements ;

• Déménagement des Services du Département de la
Gestion Financière à l’ilôt Saint-George (matériel et
connexion à notre fibre optique) ;

• Déménagement du SADA vers les locaux de la Place
Saint-Jacques (aide technique à l’installation) ;

• Déménagement du Service ELIS vers la Ferme de la
Vache (matériel et connexion à notre fibre optique) ;

• Passage du service Maintien à Domicile vers ISOSL ;
- Extension de la téléphonie IP sur plusieurs sites ;
- Adhésion à la convention Ville pour le réseau étendu et

passage du fournisseur Proximus vers WIN dans ce cadre ;
- Poursuite du développement d’un système informatisé et

standardisé de demandes au service Informatique (DSI) ;

- Mise en production d’un système informatisé de gestion
optimalisée des consommables ;

- Finalisation de la migration de Windows XP vers Windows
7 sur de nombreux postes ;

- Constitution des dossiers d’acquisition pour le renforce-
ment des services externes (ordinateurs portables et de
bureau, téléphones IP, imprimantes monochromes , swit-
chs, ...) ;

- Configuration, livraison et installation de nouveaux maté-
riels dans les services (ordinateurs portables et de bureau,
téléphones IP, imprimantes, switches) ;

- Dépannages à distance et sur site des postes de travail,
des téléphones IP, des imprimantes, des copieurs multi-
fonctions et du réseau ;

- Maintenance des différents logiciels métiers et développe-
ment de logiciels en interne ;

- Poursuite de la réalisation du «Nouvel Horizon Informa-
tique» ;

- Développement de l’accès numérique à la BCSS en
concertation avec le Conseiller en Sécurité ;

- Acquisition du pack 11 du module Banque Carrefour au-
près de la société CIVADIS ;

- Acquisition d’un logiciel de gestion du parc immobilier pour
le Service des Affaires Générales et Bâtiments auprès de
la société MANDIX ;

- Établissement de différentes statistiques pour différents
services ;

- Analyses et inventaires des besoins en matériel informa-
tique en concertation avec l’ensemble des services de
notre Administration, en particulier avec les antennes ;

- Développement des accès sécurisés à différents portails
fédéraux au moyen de lecteurs de carte d’identité ;

- Constitution d’un dossier d’acquisition d’un espace de
stockage redondant (SAN) ;

- Constitution d’un dossier en vue de poursuivre l’extension
de la téléphonie IP dans notre Administration ;

- Participation en vue de l’utilisation du logiciel RH ULIS
pour le Service du Personnel ;

- Constitution d’un dossier d’acquisition d’antennes Wifi
pour différents sites de notre Administartion ;

- Adaptation, suite à la migration de nos serveurs, de la
solution de backup auprès de la société OODRIVE ;	

4. Perspectives prioritaires

- Mise en place de contrats de maintenance / assistance
pour le matériel réseau et nos serveurs ;

- Développement d’un système antispam ;

CPAS DE LIEGEAdministration générale

CPAS de LIEGE Rapport annuel 2016	 43

- Mise en place de l’extension de la téléphonie IP ;

- Mise en place du firewall ;

- Augmenter la qualité et la productivité du Service Informa-
tique par la participation à des formations spécialisées ;

- Finalisation du raccordement au réseau fibre optique de la
Police de Liège avec l’intégration des derniers sites dans
la boucle ;

- Finalisation de la migration et de la virtualisation de nos
serveurs ;

- Etablissement d’un inventaire actualisé des besoins infor-
matiques ;

- Renouvellement des contrats de support/maintenance/
licences existants ;

- Poursuite du développement des synergies avec les Ser-
vices Informatiques de la Ville et de la Police ;

- Participation à la réalisation des objectifs du Plan Straté-
gique Transversal du CPAS de Liège.

CPAS DE LIEGEAdministration générale

CPAS de LIEGE Rapport annuel 2016	 44

SERVICE DES TRAVAUX
1. Présentation générale du service

1.1 Missions :

La Régie des Travaux dépend directement du service des
Affaires générales. Elle collabore étroitement avec le bu-
reau des architectes ainsi qu’avec le service des Bâtiments.

1.2. Chef de service

Monsieur Pino AMORMINO, Conducteur des Travaux.

1.3. Localisation et coordonnées du service

Rue de Namur, 2 - 4000 Liège
Tél. : 04/238 32 70 -71
Courriel : pino.amormino@cpasdeliege.be

1.4. Composition de l’équipe

- 1 Conducteur des Travaux,
- 1 secrétaire,
- 1 agent administratif «Article 60 »,
- 2 électriciens,
- 2 plombiers,
- 1 menuisier aidé d’1 agent «Article 60»,
- 1 ouvrier polyvalent aidé de 2 ou 3 agents «Article 60»,
- 1 peintre aidé de 2 agents «Article 60».

2. Objectifs

2.1. La Régie

Elle se charge de la maintenance et de l’entretien
général du patrimoine du CPAS (+/- 290 locataires) ainsi
que de divers petits travaux à réaliser dans les bâtiments de
l’Administration centrale et des services sociaux décentra-
lisés. 8 véhicules sont mis à sa disposition afin de réaliser
ces différentes tâches.

3. Activités développées en 2016

- gestion des urgences au quotidien (travaux d’électricité,
de plomberie / sanitaires, de chauffage, de menuiserie et
serrurerie) ;

- relevés des compteurs électriques, d’eau et de gaz ;

- divers travaux de parachèvement et de rafraîchisse-
ment (peinture, tapissage et plafonnage, petite maçonne-
rie, recouvrement et vitrification de sol) ;

- fabrication en atelier de meubles et accessoires (pare-
vent, supports pour ordinateurs, entre-bureaux, étagères,
…) ainsi que le remplacement de vitres et la réparation
de châssis, le placement de ventilations SRI,le placement
d’aérations de portes, le remplacement de barillets, la
sécurisation de portes et fenêtres,... ;

- levée de remarques pompiers : cloisonnements RF / com-
partimentage RF (cave) ;

- vérification et contrôle des portes RFe réparations, ré-
glages ou remplacements ;

- rénovation électrique dans les normes et dans le res-
pect des règles (remplacement de luminaires, prises,
câblages, goulottes,…) ;

- levée des remarques d’AIB Vinçotte ;

- remplacement des blocs de secours ;

- rénovation des sanitaires, purgeage des radiateurs, rem-
placement de WC, extensions de chauffage ;

- pose d’éviers, d’alimentations en eau chaude et froide.

Divers chantiers réalisés en 2016 par la Régie

• Rue du Port, 18
- mise à nu avant l’intervention du privé ;
- plafonnage et réparations ;
- démontage et remontage du mobilier de la locataire ;
- démontage des faux-plafonds ;
- démontage de structures de bois (chevrons) ;
- évacuation des encombrants (anciens meubles de

cuisine, baignoires,...) ;
- confection en atelier de meubles hauts (cuisine) ;
- montage de faux-plafonds ;
- pose de portes et de plinthes ;
- remplacement des enrouleurs de volets, d’arrêts, de

béquilles de portes ;
- placement de rails pour tentures et rideaux de fe-

nêtres ;
- peintures des murs, des plafonds et des portes.

CPAS DE LIEGEAdministration générale

CPAS de LIEGE Rapport annuel 2016	 45

• Rue du Ventilateur, 19 rez-de-chaussée
- confection et peinture en atelier d’une porte de cui-

sine ;
- peintures des murs, des plafonds et des portes ;
- confection d’une étagère en atelier ;
- placement d’arrêts de portes ;
- placement d’une taque électrique ;
- placement de détecteurs de fumée ;
- rénovation électrique ;
- installation complète des sanitaires ;
- pose d’un tube de douche ;
- pose de faïence dans salle de bains.

• Rue du Ventilateur, 31 Bis
- mise à nu avant intervention du privé ;
- évacuation des encombrants.

 • Rue Fraischamps, 88
- mise à nu avant intervention du privé ;
- évacuation des encombrants.

• Rue d’Elmer, 42
- mise à nu avant travaux ;
- montage d’une cloison dans la salle de bain ;
- fabrication en atelier de meubles de cuisine ;
- évacuation des encombrants.

• DUS - Place St-Jacques
- mise à nu avant travaux ;
- préparation des retombées du faux-plafond en ate-

lier ;
- pose de plaques de faux-plafond ;
- pose d’un évier ;
- extension des arrivées d’eau ;
- peintures des murs, des plafonds, des portes ;
- ajustage des bas de portes en vue du placement

du recouvrement de sol par la Ville de Liège (syner-
gie) ;

- placement de plaques de protection dans le bas des
portes ;

- placement de nouvelles clenches aux portes ;
- placement de stores ;
- remplacement d’un vitrage ;
- obturation de l’ancienne ouverture airco ;
- extensions électriques, téléphonie, Data ;
- pose de nouveaux luminaires.

• ASBL Article 27 - rue Féronstrée
- remplacement de béquilles de portes ;
- ajustage et rabotage des portes ;

- préparation du comptoir en atelier ;
- pose de panneaux de finition sur meubles existants ;
- pose de plinthes ;
- peintures ;
- révision électrique (remplacement de prises,...).

• Maison Carrefour - rue du Martyr
- levée des remarques btv ;
- placement de 2 mains courantes ;
- compartimentage de la cave ;
- placement de cache-tuyaux en cave ;
- placement de 4 barres de protection aux fenêtres.

• Logements d’urgence : Prébendiers, Naniot, 5 et
Renory, 77

- rafraîchissement et diverses réparations.

• Médiation de dettes :
- pose de faux-plafond ;
- évacuation des encombrants ;
- rafraîchissement de divers bureaux.

 • Antenne de Bressoux
 - rafraîchissement de divers bureaux et du réfectoire.

 • Ferme de la Vache
- remplacement des joints en plastique aux portes

vitrées du réfectoire ;
- réparation du plancher ;
- extensions électriques, data, téléphonie.

 • Antenne d’Outremeuse
- rafraîchissement de différents bureaux.

CPAS DE LIEGEAdministration générale

CPAS de LIEGE Rapport annuel 2016	 46

SERVICE DES ARCHIVES
1. Présentation génerale

 1.1. Missions

- Assurer la conservation des Archives du CPAS de Liège
dans le respect de la législation et en conformité avec le
Tableau de tri - Archives produites par les Centres publics
d’Action sociale en Région wallonne, édicté par les Ar-
chives générales du Royaume. Permettre la consultation
de ces Archives dans le respect de la déontologie, du res-
pect de la vie privée et des normes législatives régissant
la publicité de ces documents.

- Conserver les archives « semi-dynamiques » des diffé-
rents services du CPAS afin que ceux-ci puissent à tout
moment les réclamer dans les meilleurs délais.

1.2. Chef de service

Monsieur Michel DERU

1.3. Coordonnées du service

Rue du Plope, 140 - 4041 Vottem
Tél : 04/228 02 73 – Fax : 04/227 19 87
Courriel : michel.deru@cpasdeliege.be

1.4. Composition de l’équipe

- 1 responsable gradué spécifique bibliothécaire,
- 1 employé d’administration,
- 5 agents manœuvres lourds et 3 agents Art 60§7.
- Ponctuellement, quelques personnes prestant des peines

de travail autonome.

2. Objectifs du service

- Assurer l’archivage des documents fournis annuellement
par l’ensemble des services du CPAS en application de la
législation relative aux archives et en respectant le « ta-
bleau de tri ».

- Fournir les documents demandés par les services internes
du CPAS ou par des personnes externes, avec l’accord
du Directeur général, dans les meilleures conditions et les
meilleurs délais possibles.

- Terminer le tri sommaire de l’arriéré à traiter (fermeture

de nombreux bâtiments hospitaliers et autres services),
poursuivre en priorité le classement et l’encodage des
dossiers de l’ensemble des services en activité et des
établissements fermés.

- Détruire tout document nécessitant cette destination.

3. Activités développées en 2016

- La note de service 750 de septembre 2015 instaure l’obli-
gation pour chaque service de faire détruire tous les
documents papier. Ceux-ci transitent par le service des
archives avant d’être enlevés par une société spéciali-
sée. En 2016 près de 26 tonnes de papiers et cartons ont
été ainsi recyclés.

- Nos bases de données sont riches de 412.129 dossiers
encodés fin 2016.

- Une moyenne de 245 dossiers par mois ont été trans-
mis aux différents services du Centre, principalement les
antennes sociales, les services de l’action sociale ainsi
que le service du personnel.

- Des recherches diverses ont été effectuées, aussi bien
par des historiens que par des particuliers.

- Nous avons accueilli 9 personnes prestant des heures
dans le cadre de peines de travail autonomes.

- Nous avons détruit, après accord des Archives de l’État,
1.076 mètres linéaires d’archives n’ayant plus d’utilité
administrative.

- Les contacts avec le service des archives de la Ville de
Liège sont réguliers dans le cadre des synergies Ville/
CPAS et de la future implantation dans un bâtiment com-
mun.

4. Perspectives prioritaires

- Assurer la réussite de l’intégration des services des ar-
chives de la Ville de Liège et du CPAS après le démé-
nagement qui doit avoir lieu dans le courant de l’année
2017.

- Ce déménagement doit nous permettre de rationaliser et
moderniser la gestion des archives produites par les dif-
férents services de notre Centre.

CPAS DE LIEGEAdministration générale

CPAS de LIEGE Rapport annuel 2016	 47

- La dématérialisation des données est une réalité à
laquelle le service des archives reste attentif. Dans un
avenir proche, notre fonctionnement devra évoluer avec
la mise en place de nouvelles pratiques et de nouvelles
normes archivistiques.

CPAS DE LIEGEAdministration générale

CPAS de LIEGE Rapport annuel 2016	 48

SERVICE DEMENAGEMENTS
1. Présentation générale

 1.1. Missions

Le service se charge des déménagements à réaliser dans
l’administration et dans les Antennes sociales (colis, maté
riels de bureau,...), ainsi que les divers transports concer
nant le mobilier des personnes placées ou hospitalisées. Ils
effectuent également le nettoyage des tombes léguées au
CPAS, ainsi que l’entretien des espaces verts (travaux de
tonte de pelouse, de taille de haie, désherbage des abords
des habitations du patrimoine du CPAS). Deux véhicules
sont mis à leur disposition afin de réaliser ces différentes
tâches.

1.2. Responsable

Monsieur Alain PAUWELS, chef d’équipe

1.3. Coordonnées du service

Rue du PLOPE, 140 - 4041 VOTTEM
Tél. : 04/227 97 33
Courriel : alain.pauwels@cpasdeliege.be

1.4. Composition de l’équipe

- 1 Brigadier ;
- 3 agents « manoeuvre lourd » APE ;
- 6 agents « Article 60 » temps plein (variable).

2. Activités développées en 2016

- Les déménagements des Antennes ;

- Les déménagements des personnes placées dans les
homes ou décédées ;

- Les déménagements et le stockage des meubles du patri-
moine du CPAS ;

- Le transport des colis et produits d’entretiens des an-
tennes tous les jeudis ;

- Le transport des boîtes d’archives et des boîtes de dos-
siers (destructions) ;

- Le transport de sacs de sel dans les antennes (en hiver) ;

- Le transport des caisses de papier A4, A3 vers la cave et
l’imprimerie de l’Administration centrale ;

- Le transport du matériel informatique dans les encom-
brants ;

- Vider les appartements, caves, garages, des saletés lais-
sées par les personnes ;

- Entretien des jardins des antennes et du patrimoine (ap-
partements) ;

- Entretien des tombes du patrimoine du CPAS, les fleurir à
date échue (+ ou - 200) ;

- Entretien des dalles de jardin et escaliers à faire au kar-
cher (Maison familiale) ;

- Entretien du site du Plope, balayage et déneigement des
trottoirs et du parking en hiver pour les véhicules du Plope ;

- Sortir régulièrement les ménages expulsions ;

- Sortir les lots expulsions avec les propriétaires ;

- Triage des lots pour la vente publique ;

- Sortir les encombrants ;

- Déblayer et charger les saletés des expulsions de la Ville
de Liège ;

- Montage et démontage du matériel pour le colloque (après
les heures de service).

CPAS DE LIEGE

CPAS de LIEGE Rapport annuel 2016	

CPAS de LIEGE Rapport annuel 2016	 50

CPAS DE LIEGE

4. Aide
 & Action sociale

CPAS DE LIEGE

CPAS de LIEGE Rapport annuel 2016	

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 52

A. ORGANIGRAMMES

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 53

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 54

B. LES SERVICES ADMINISTRATIFS
 DE L’AIDE ET DE L’ACTION
 SOCIALE

LES DÉPARTEMENTS DE L’AIDE ET DE
L’ACTION SOCIALE

1. Présentation générale du service

1.1 Historique

Au 1er janvier 2011, les services de l’Aide sociale ont été
scindés en deux départements distincts et complémen-
taires. L’un, l’Aide sociale, regroupe l’ensemble des An-
tennes sociales et les services administratifs y afférents,
l’autre, l’Action sociale, les services spécialisés. Pour rem-
plir ces missions, différentes Cellules ont été créées ou
réorganisées pour ces deux départements :

•	 La Cellule « Aide sociale »
•	 La Cellule « Action sociale »
•	 La gestion des dépenses et des subsides
•	 Le suivi du personnel de l’Aide et de l’Action sociale
•	 L’appui juridique
•	 La gestion des bâtiments

1.2. Missions

Les missions principales consistent à :

•	 Garantir l’application de la loi dans les divers secteurs
de l’Aide et de l’Action sociale.

•	 Garantir le suivi budgétaire de l’ensemble des services
de l’Aide et de l’Action sociale.

•	 Assurer la gestion et le suivi des différents subsides
accordés au CPAS pour appuyer ses diverses actions
sociales.

•	 Assurer la coordination des différents services de
l’Aide et de l’Action sociale.

•	 Coordonner l’amélioration de l’adéquation des bâti-
ments aux réalités du terrain.

•	 Assurer le secrétariat de la Direction de l’Aide et de
l’Action sociale.

1.3. Chef de service

Le service de l’Aide sociale est dirigé par Madame Alix
DEQUIPER, Directrice f.f.

Le service de l’Action sociale est dirigé par :
Madame Nathalie SIMON, Directrice, jusqu’au 14/09/2016
Madame Delphine NUDA, Directrice depuis le 24/10/2016.

1.4. Coordonnées du service

Place St-Jacques, 13 - 4000 Liège (2ème étage de l’annexe)
Tél. : 04/220 59 03
Fax :04/221 10 43
Courriel : laurence.chevigne@cpasdeliege.be
 (pour la Direction de l’Aide sociale)
	 virginie.dupont@cpasdeliege.be
 (pour la Direction de l’Action sociale)

1.5. Composition de l’équipe

- 2 directrices
- 3 attachées spécifiques (2.60 ETP) dont 1 attachée spé-

cifique Juriste en suspension de contrat non remplacée
en 2016 et 1 attachée spécifique gestionnaire de sub-
side remplacée depuis le 01/07/2016 par une graduée
spécifique en chef (graduée en comptabilité)

- 1 gestionnaire des bâtiments (Chef de bureau adminis-
tratif)

- 1 attachée à la Direction de l’Aide sociale (graduée spé-
cifique en chef)

- 2 secrétaires de Direction
- 12 employés d’administration (9 ETP).

2. Objectifs

Le service a pour mission de vérifier l’application et la réali-
sation des missions légales par les services compétents de
l’Aide et de l’Action sociale. A la fois organe de contrôle et
d’appui, son but est de faire respecter les lois et règlements
dans tous les secteurs de l’Aide et de l’Action sociale.

Par définition, c’est un organe de coordination de l’en-
semble des services de l’Aide et de l’Action sociale. De
plus, il est le service d’appui aux Directrices afin d’assurer
une bonne collaboration avec les autres départements du
CPAS et avec les autres partenaires.

3. Activités développées en 2016 et statistiques

3.1. Activités développées

3.1.1. Départements de l’Aide et de l’Action sociale

Le Département de l’Aide sociale a fait face depuis 2005 à

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 55

plusieurs problématiques : l’arrivée massive des personnes
qui sont en fin de droit aux allocations d’insertion, une nou-
velle affluence migratoire, une augmentation continue du
nombre de dossiers d’aide de manière générale et notam-
ment à l’Antenne Jeunes.

Face à l’augmentation structurelle du nombre de bénéfi-
ciaires du Revenu d’Intégration et les difficultés budgé-
taires que toutes les institutions connaissent de manière
générale, la Directrice de l’Aide sociale mène une réflexion
conjointe avec la Directrice de l’Action sociale pour repen-
ser l’organisation générale des 2 départements afin de
continuer d’assurer les missions du CPAS dans un cadre
de travail qui respecte à la fois le travailleur et le bénéfi-
ciaire.

3.1.2. Cellule « Gestion des dépenses et des subsides »

Dirigée par une attachée spécifique et depuis le 01/07/2016
par une graduée spécifique en chef (graduée en compta-
bilité), cette Cellule est chargée d’établir les budgets des
services de l’Aide et de l’Action sociale, de rédiger les bons
de commande, de vérifier chaque dépense, de collationner
les diverses factures, de constituer les différents dossiers
de subsides. 5 agents administratifs (3,90 ETP) font égale-
ment partie de cette Cellule.

Pour la partie « gestion de projets », une attachée spé-
cifique est en charge de l’aide à la rédaction de projets
en vue de trouver de nouveaux fonds pour financer des
actions qui complètent celles déjà menées afin de répondre
aux besoins de notre public. Cet agent est en outre chargé
de l‘examen de tous les rapports d’activités pour les actions
en cours.

3.1.3. Cellule « Suivi du personnel de l’Aide et de l’Ac-
tion sociale »

Dirigée par l’attachée spécifique en charge de la gestion
des projets subsidiés, cette Cellule est chargée de la ges-
tion quotidienne de l’effectif (hors personnel sous contrat
article 60§7) : échéances des contrats de remplacement,
signalétique du personnel, tenue des dossiers, mise à jour
du fichier mensuel « gestion de l’effectif » à usage des Di-
rections, … Différents outils de suivi (tableaux de bord) ont
été spécifiquement conçus à cet effet.

L’extrême mobilité du personnel génère une somme de
travail conséquente afin que chaque agent soit remplacé

en fonction des différents cas de figure (absence pour
maladie, interruption de carrière, suspension de contrat,
écartement prophylactique, repos d’accouchement, congé
d’allaitement, admission à la pension, …). Composée de 3
employés d’administration (pour 1,30 ETP en 2016), cette
Cellule travaille en étroite collaboration avec le service du
Personnel.

3.1.4. Cellule « Gestion des bâtiments »

Depuis 2007, un chef de bureau assure entre autres
tâches : l’interface entre les services demandeurs de tra-
vaux et nos services d’étude et de réalisation (architectes,
régie et SIPPT), avant et après travaux ; les relations avec
le SIPPT ; le soutien aux Directions dans l’étude de pro-
jets ; …

3.2. Statistiques

3.2.1. Cellule « Gestion des dépenses et des subsides »

En 2016, la Cellule a géré 134 dossiers de subventions
(dossiers de solde, bilans financiers, rapports d’activités,
collecte de données statistiques, encodage en ligne, prépa-
ration des délibérations et conventions, demandes de sub-
ventions, inspections, …). Parmi les 134 dossiers gérés en
2016, le Fonds fédéral « Participation et activation sociale »
a généré l’examen de 447 demandes pour le volet « pau-
vreté infantile » et 70 demandes pour le volet « manifesta-
tions sociales, culturelles et sportives » ; 4 dossiers concer-
naient des nouvelles demandes de subventions. 2 d’entre
elles ont reçu un avis favorable, 1 n’a pas été retenue et 1
reste en attente de décision.

3.2.2. Cellule « Suivi du personnel de l’Action sociale »

Au 31 décembre 2016, le personnel des départements de
l’Aide et de l’Action sociale comptait un effectif de 503,24
ETP (dont 28,90 ETP sous contrat Ville de Liège et 65
ETP sous contrats article 60§7). Au 31/12/2016, 84 agents
étaient toujours sous contrats de remplacement pour assu-
rer les remplacements de personnel.

3.2.3. L’appui juridique

En 2016, le service du contentieux a assuré le suivi des
courriers adressés au Département de l’Aide sociale. Il a
vérifié les dossiers d’incompétences territoriales, a analysé
les dossiers sociaux et les dossiers « débiteurs alimen-
taires ».

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 56

Ce service a également présenté au Comité Spécial du
Service Social (CSSS) les dossiers d’appel et les dossiers
de requête en pensions alimentaires. Il a rédigé les déli-
bérations pour les poursuites au civil dans les dossiers de
fraude à soumettre au Conseil de l’Action Sociale.

3.2.4. Cellule « Gestion des bâtiments »

Ces dernières années, le nombre de demandes d’interven-
tions augmente vu l’âge des bâtiments et l’émergence de
nouveaux besoins. En fonction des budgets disponibles et
des moyens restreints, les demandes d’interventions sont
priorisées en fonction de leur urgence ou de leur nécessité.

4. Perspectives prioritaires

- Mettre le focus sur 2 axes en particulier :

•	 L’accueil au sein du CPAS de Liège, notamment par la
création d’un guichet unique d’accueil.

•	 Le suivi des jeunes de 0 à 25 ans : mise en place d’un
S.A.I.E. (Service d’Actions et d’Interventions Éduca-
tives) ; regroupement dans un même lieu des services
en charge des jeunes de 0 à 18 ans ; réorganisation
de l’Antenne Jeunes pour recentrer ses actions sur
l’accompagnement.

- Repenser l’utilisation de nos différentes ressources pour
les rentabiliser au maximum.

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 57

L’AIDE MÉDICALE ET HOSPITALIÈRE
SECTEUR « HOSPITALISATION »
1. Présentation générale du service

1.1. Description générale

L’origine de l’aide hospitalière se confond avec l’existence
de l’Assistance publique qui tient elle-même ses fonde-
ments dans les lois des 27 novembre 1891 et 10 mars
1925. Ces textes régissaient l’organisation et la prise en
charge « des hospices civils » et des « établissements offi-
ciels de bienfaisance ». De l’Assistance publique de 1925
est issu le Centre public d’Aide sociale de 1976. Il s’appelle
aujourd’hui Centre public d’Action sociale.

La mission hospitalière du Centre est redéfinie et, à Liège,
les anciens hôpitaux du CPAS étant maintenant gérés par
des intercommunales, des conventions ont été établies dès
1989 afin de répondre aux missions du Centre en cette
matière.

1.2. Missions

- Réception des demandes d’intervention en matière d’hos-
pitalisation de tout(e) liégeois(e), émergeant au CPAS ou
non, qui ne peut en supporter le coût.

- Après enquête, délivrance éventuelle d’un réquisitoire to-
tal ou partiel qui dispensera la personne de tout acompte
lors de l’admission à l’hôpital (en chambre commune
exclusivement). En cas d’urgence, l’aide hospitalière sera
demandée via le service social de l’hôpital. La personne
aidée financièrement obtiendra un réquisitoire pour le
premier mois et une quote-part lui sera éventuellement
demandée à partir du deuxième mois, selon sa composi-
tion de famille et l’incidence financière analysée en accord
avec l’assistant(e) social(e) de référence.

- Encodage dans le programme Médiprima de notre avis
de compétence et de notre garantie de prise en charge
pour les hospitalisations de patients non affiliés ou non
assurables (phase 1). Pour les autres, mise en cause du
SPP IS lorsque les conditions sont remplies.

- Réception et vérification des factures, puis encodage des
propositions de paiements qui seront présentées au Co-
mité spécial de l’Aide sociale, et récupération s’il y a lieu
des frais auprès du SPP IS pour les bénéficiaires mutuel-
listes ou en cours d’affiliation.

- Accueil du public pour tout renseignement relatif à l’aide
hospitalière, réception des factures ou des rappels.

1.3. Chef de service

Madame Corinne LONCIN, Chef de bureau administratif f.f.

1.4. Coordonnées du service

Place Saint-Jacques, 13 - 4000 Liège (3ème étage de l’annexe)
Tél. : 04/220 59 33
Fax : 04/220 69 96
Courriel : aidemedicalehospitaliere@cpasdeliege.be

1.5. Composition de l’équipe

- 1 Chef de bureau administratif f.f.
- 6 employés d’administration (5,75 ETP)
- 1 assistante sociale (0,50 ETP)
	
2. Objectifs

- Centralisation et analyse de toute demande d’intervention
dans les frais d’hospitalisation des liégeois aidés ou non
dans le respect du règlement intérieur de notre Centre.

- Présentation des propositions d’aide hospitalière dans
les délais impartis.

- Vérification et imputation des factures sur les crédits de
dépenses correspondants.

- Assurer le traitement rapide des factures afin d’éviter
d’éventuels rappels ou procédures.

3. Activités développées en 2016 et statistiques

3.1. Activités développées

- Gestion des différents problèmes liés à Médiprima. Le
service d’aide hospitalière collabore désormais quotidien-
nement avec le SPP IS, la BCSS, la SMALS et CIVADIS
afin de résoudre les nombreux blocages des cartes médi-
cales.

- Tenue d’un échéancier afin de gérer correctement la base
de données Médiprima en prolongeant, en cas d’hospita-
lisations de longue durée, les cartes effectives (garantie
de prise en charge).

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 58

3.2. Statistiques

3.2.1. Le domicile de secours est Liège

Personnes hospitalisées et inscrites au registre population .

- 2406 factures pour un montant de 242.747,87 €.

3.2.2. Le domicile de secours est l’Etat

Personnes étrangères dont la demande d’asile est à l’exa-
men, personnes étrangères inscrites au registre des étran-
gers (Citoyens européens, 9Bis, 9Ter, réfugiés politiques,
statut de protection subsidiaire, regroupements familiaux),
personnes étrangères en séjour illégal ou personnes de
nationalité belge radiées d’office. Toutes ces personnes
doivent être affiliées à une mutuelle sinon elles entrent
dans le cadre de Médiprima :

- 698 factures pour un montant de 113.690,44 €.

La récupération au SPP IS est totale.

Au total, le service a traité 1853 dossiers hospitalisations
« Liège et État ».

3.2.3. Les transports (ambulance, véhicule sanitaire
léger et véhicule adapté aux personnes à mobi-
lité réduite)

Notre Centre prend en charge sous certaines conditions :

- les transports urgents pour les personnes aidées non
mutualistes.

- les transports non urgents pour les personnes aidées.
- les transports pour pathologies chroniques.

Ce qui représente :

- État : 125 factures pour un montant de 13.549,41 €.
- Liège : 317 factures pour un montant de 52.808,21 €.

TOTAL : 442 factures pour un montant total de 66.357,62 €.

Ces factures concernent 143 dossiers.

3.3. Analyse critique

En ce qui concerne les dépenses hospitalières, nous
constatons une augmentation constante (+14,8% sur fonds

propres et + 26,50% récupérables « État »). Certaines
catégories de personnes étrangères sont affiliables depuis
2016 et n’entrent donc plus dans le système Médiprima ce
qui justifie l’accroissement plus important des dépenses
« État ».

Par contre, nous relevons une diminution du nombre de
demandes d’intervention en matière de frais de transports
(-10% du total des dépenses).

4. Perspectives prioritaires

- Veiller à maintenir une bonne communication avec nos
partenaires en interne et en externe.

- Veiller à maintenir une bonne collaboration avec le SPP-
IS afin de résoudre les différents problèmes liés à Médi-
prima.

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 59

L’AIDE MÉDICALE ET HOSPITALIÈRE
SECTEUR « AIDE MÉDICALE »

1. Présentation générale du service

1.1. Missions

- Examen des demandes d’aide exceptionnelles à la santé
transmises par les Antennes sociales afin de déterminer
si notre Centre est compétent ou non pour la prise en
charge totale ou partielle de l’aide médicale.

- Encodage des propositions d’aide médicale qui seront
présentées au Comité spécial de l’Aide sociale.

- Encodage, dans le programme MEDIPRIMA, de notre
avis de compétence et de notre garantie de prise en
charge des prestations de soins effectuées uniquement
dans les hôpitaux.

- Gestion des mutations Médiprima. Suspension ou arrêt
des cartes médicales en cas de changements de don-
nées administratives et/ou de statut.

- Réception et vérification des factures relatives à l’aide
médicale et pharmaceutique : contrôles des accords de
prise en charge du Comité, des nomenclatures INAMI,
des certificats médicaux d’urgence, des tickets délivrés
par le Relais Santé,…

- Pré-encodage des propositions de paiement des factures
qui seront présentées au Comité spécial de l’Aide sociale,
et récupération quand il y a lieu des frais auprès du SPP
IS. Ceci concerne également les factures émanant des
hôpitaux pour des bénéficiaires assurés ou assurables.

- Suivant l’accord du Comité, encodage des droits consta-
tés pour récupération, dans certains cas, sur l’aide finan-
cière du bénéficiaire.

- Collaboration active avec le SPP IS, la BCSS, la SMALS
et CIVADIS dans le cadre d’une gestion optimale de la
base de données Médiprima.

- S’il y a lieu, récupération auprès des mutuelles, dès
l’ouverture des droits, des sommes avancées par notre
Centre. Récupération éventuelle également auprès de
Fédasil en cas d’aide médicale urgente accordée à des
personnes pour qui un lieu obligatoire de résidence est
désigné.

- Accueil du public pour tout renseignement relatif à l’aide
médicale, réception des factures ou des rappels.

1.2 Chef de service

Madame Corinne LONCIN, Chef de bureau administratif f.f.

1.3. Coordonnées du service

Place St-Jacques, 13 - 4000 Liège (3eme étage de l’annexe)
Tél. : :04/220 59 19
Fax : 04/220 69 96
Courriel : aidemedicalehospitaliere@cpasdeliege.be

1.4. Composition de l’équipe

- 1 Chef de bureau administratif f.f.
- 8 employés d’administration dont 1 agent sous contrat

Art.60§7 (6,50 ETP).

2. Objectifs

- Examen et encodage des propositions de prise en charge

ou de refus dans le délai le plus court possible.

- Contrôle, correction et encodage des propositions de
paiements des factures dans un minimum de temps.

- Vérification quant à la récupération possible des frais au-
près du SPP IS, des mutuelles ou de Fédasil et imputation
des factures sur les bons crédits de dépenses. L’objec-
tif principal étant d’éviter au maximum les dépenses sur
fonds propres lorsque celles-ci peuvent être subsidiées.

- Création de droits constatés en vue de la récupération
auprès des bénéficiaires des tickets modérateurs avan-
cés par notre Centre ou de la quote-part établie lors de
l’octroi d’une aide exceptionnelle à la santé.

					
3. Activités développées en 2016 et statistiques

3.1. Activités développées

- Gestion des différents problèmes liés à l’évolution de Mé-
diprima. Le service d’aide médicale collabore désormais
quotidiennement avec le SPP IS, la BCSS, la SMALS
et CIVADIS afin de résoudre les nombreux blocages
des cartes médicales ainsi que les dysfonctionnements
concernant les mutations et les décomptes de la CAAMI.
L’ASBL SMALS est l’une des plus grandes organisations

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 60

de service ICT (Information and Communication Techno-
logies) de Belgique. L’accent est mis sur le soutien ICT
pour les institutions publiques de sécurité sociale et de
soins de santé. Le développement et l’entretien évolutif
des applications software sur mesure sont leurs activités
principales.

- Réorganisation du travail quant à la création des droits
constatés relatifs aux tickets modérateurs avancés par
notre Centre.

3.2. Statistiques

3.2.1. Compétence du CPAS de Liège avec récupéra-
tion des frais auprès de l’Etat fédéral

- Frais médicaux et polycliniques, hospitalisations de jour :
7.659 factures pour un montant de 352.292,22€.

- Frais paramédicaux : 101 factures pour un montant de
32.142,24€.

- Frais pharmaceutiques et prothèses : 3.792 factures pour

un montant de 466.726,43€.

TOTAL : 851.160,89€.

3.941dossiers de demandes d’aide exceptionnelles à
la santé, d’octroi, de prolongation, de retrait ou de refus
d’aide médicale et d’aide médicale urgente ont été traités
par notre service.

3.2.2. Compétence du CPAS de Liège pour la prise en
charge des frais sur fonds propres

- Frais médicaux : 1.813 factures pour un montant de
55.794,41€.

- Frais paramédicaux : 17 factures pour un montant de
2.272,67€.

- Frais pharmaceutiques et prothèses : 821 factures, pour
un montant de 113.096,08€.

TOTAL : 171.163,16€.

452 dossiers de demandes d’aide exceptionnelle à la san-
té, d’octroi d’aide médicale et d’aide médicale urgente ont
été traités par notre service.
	

3.3. Analyse critique

Les dépenses récupérables auprès de l’État fédéral sont en
légère augmentation (4,29%). Par contre, les dépenses sur
fonds propres augmentent de 22%.
Ce constat porte surtout sur les frais médicaux et est dû au
nombre de plus en plus important de personnes précari-
sées qui ne savent plus faire face aux coûts de leurs soins
de santé.

Il est à souligner que nous avons récupéré, principalement
auprès des mutuelles, 5.060,27€ qui viennent en déduc-
tion des dépenses sur fonds propres, mais également
3.875,20€ sur les dépenses « État ».

4. Perspectives prioritaires

- Veiller à maintenir une bonne communication avec nos
partenaires en interne et externe,

- Maintenir une bonne collaboration avec le SPP IS afin de
résoudre les différents problèmes liés à Médiprima.

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 61

SERVICE DE FACTURATION ET DE RÉCUPÉ-
RATION (RIS-ERI)

1. Présentation générale du service

1.1. Historique

Toute personne, sous réserve d’entrer dans les conditions
prévues par la loi du 26/05/2002, a droit à l’intégration so-
ciale. Ce droit peut prendre la forme d’un emploi et/ou d’un
revenu d’intégration, assortis ou non d’un projet individua-
lisé d’intégration sociale. De plus, le Centre Public d’Action
Sociale qui, conformément à l’article 4 ou à l’article 5 de la
Loi du 2/4/65, est en droit de recouvrer des frais d’aide so-
ciale, est tenu de donner avis de l’octroi des secours dans
un délai de 45 jours, selon le cas :

Soit au Centre Public d’Action Sociale de la commune où la
personne secourue a, ou est présumée avoir son domicile
de secours ;
Soit au SPP Intégration Sociale.

Les frais à charge de l’Etat ne sont remboursables que
dans les limites fixées par le Ministre qui a l’Aide sociale
dans ses attributions pour autant qu’une enquête sociale
préalable ait permis de constater l’existence et l’étendue du
besoin d’aide sociale.

1.2. Missions

- Récupération auprès du SPP IS des dépenses relatives
au revenu d’intégration sociale et aux frais d’aide sociale
engagés en faveur des étrangers relevant de la loi du 2
avril 65, à concurrence de 70, 75, 80 ou 100% suivant le
type d’aide (à partir du 1/11/16, uniquement 70 ou 100%).

- Depuis le 1/11/2016, récupération auprès du SPP IS de la
subvention particulière pour couvrir les frais d’accompa-
gnement et d’activation dans le cadre du PIIS (circulaire
relative à la loi du 21 juillet 2016 modifiant la loi du 26
mai 2002 concernant le droit à l’intégration sociale). Cette
subvention s’élève à 10% du montant du RIS octroyé et
sert à cofinancer les frais d’accompagnement et d’activa-
tion.

- Création et mise à jour de la base de données des dos-
siers.

- Recherche et contrôle d’informations via la Banque Carre-
four de la sécurité sociale (données légales, assurabilité,

Dimona, ONEM, …).

- Vérification des décisions permettant de récupérer les
subventions auxquelles notre Centre peut prétendre.

- Gestion des informations transmises via le portail de la
sécurité sociale (mutations, perte de droit de séjour, che-
vauchement,...). Depuis juin 2014, nous recevons égale-
ment les alertes nous informant des bénéficiaires qui en
plus du RIS ou de l’ERIS, perçoivent d’autres ressources
ou qui ouvrent un droit auprès d’une caisse (chômage,
pensions, ...).

- Contrôle des listings de subventions (RIS/ERIS) parallè-
lement aux listings des paiements effectués aux bénéfi-
ciaires en vue de détecter les erreurs dans les montants
réclamés et/ou payés, mais également en vue de corriger
les imputations budgétaires.

1.3. Chef de service

Madame Corinne LONCIN, Chef de bureau administratif f.f.

1.4. Coordonnées de l’équipe

Place St-Jacques, 13 - 4000 Liège (3ème étage de l’annexe)
Tél. : - département ERIS : 04/220 69 92
 - département RIS : 04/220 69 80
Fax : 04/220 69 96
Courriel : corinne.loncin@cpasdeliege.be

1.4. Composition de l’équipe

- 1 chef de bureau administratif
- 14 employés d’administration (12,85 ETP)

2. Objectifs

L’objectif fixé est d’encoder les dossiers afin de récupérer
dans un délai le plus court possible, les subventions qui
nous sont dues par l’État fédéral dans le cadre du DIS et de
la Loi du 02/04/1965.

3. Activités développées en 2016 et statistiques

3.1. Activités développées

- Gestion des mesures de contrôle de plus en plus impor-
tantes transmises par le SPP IS.

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 62

- Vérification des listings de paiements en parallèle avec
les listes de subventions.

- Analyse et application de la circulaire relative au PIIS en
vue de récupérer dans les meilleurs délais la subvention
y afférente.

3.2. Statistiques

3.2.1. Revenu d’intégration sociale

Moyenne mensuelle de ménages :

Taux cohabitant : 2.306
Taux isolé : 4.544 	
Taux ménage : 2.585
Moyenne mensuelle totale de ménages aidés en 2016 : 9.435
Cette moyenne est constituée de :

- 71,55% de ménages inscrits au registre population,
- 25,35% au registre des étrangers,
- 3,10% au registre d’attente ou radiés d’office.

Montant total récupéré au SPP IS : 72.619.369,60 €
Montant total récupéré à la Région : 6.334.881,90 €
Montant global récupéré (État + Région) : 78.954.251,50 €

Nombre total de dossiers reçus et traités : 30.494 dossiers

3.2.2. Equivalent du revenu d’intégration sociale

Moyenne mensuelle de ménages :

- Taux cohabitant : 399
- Taux isolé : 681
- Taux ménage : 329

Moyenne mensuelle totale de ménages aidés en 2016 :
1409

Cette moyenne est constituée de :
- 88,35% de ménages inscrits au registre des étrangers,
- 4,94% au registre d’attente,
- 1,34% non-inscrits,
- 5,34% radiés d’office.

Montant total récupéré au SPP IS : 13.557.731,22 €
Montant total récupéré à la Région : 1.367.382,07 €

Montant global récupéré (Etat + Région) : 14.925.113,29 €

Montant total de dossiers reçus et traités : 9.325 dossiers.

3.2.3. Dossiers de la Cellule Énergie et « Fonds ma-
zout »

Notre service a créé et mis à jour la base de données
« CPAS2000 » pour 1.631 dossiers de la Cellule Énergie et
1.128 « Fonds mazout », soit 2.759 dossiers au total.

Pour les dossiers concernant le « Fonds mazout », un pro-
gramme spécifique permet d’injecter les données néces-
saires auprès du SPP IS afin de calculer le montant des
subventions.

3.3. Analyse critique

La moyenne mensuelle des ménages aidés continue à pro-
gresser en RIS.

Cela s’explique notamment par l’impact des mesures gou-
vernementales concernant les chômeurs en fin de droit aux
allocations d’insertion, par l’accélération des procédures
de régularisation mais également depuis le 1/12/16, par le
droit au revenu d’intégration pour les personnes sous statut
de protection subsidiaire.

La diminution de la moyenne de ménages aidés en ERI
se confirme. Les différents changements quant aux pro-
cédures d’asile multiples et à la régularisation des séjours
justifient cette baisse constante.

Notre service a traité 39.819 dossiers contre 39.241 en
2015. A ce chiffre, il faut ajouter les dossiers énergie et le
« Fonds mazout » soit 2.759 dossiers.

Quant au total des subventions que nous avons récupérées
en RIS, nous relevons une augmentation de 14% qui cor-
respond non seulement à l’accroissement du nombre de
dossiers mais également à l’adaptation de 2% du montant
de base (au 01/04/16 et au 01/06/16).

Les subventions de l’ERI continuent de baisser (-11,6%)
étant donné la constante diminution du nombre de deman-
deurs d’asile, l’accélération des procédures de régulari-
sation, l’application de « Médiprima », mais également la
perte du droit à l’ERI pour les personnes sous statut de
protection subsidiaire.

Pour rappel, depuis le 01/06/14, les hôpitaux transmettent
leurs factures pour les hospitalisations et les soins ambula-

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 63

toires directement à la CAAMI. Cet organisme en assure le
contrôle et le paiement, notre Centre ne reçoit donc plus les
subventions afférentes à ce type de prestations effectuées
aux patients non affilés et non affiliables.

4. Perspectives prioritaires

- Analyse détaillée des contrôles transmis par le SPPIS afin
d’apporter soit les corrections nécessaires, soit les justi-
ficatifs de nos décisions auprès du service Inspection du
SPP IS.

- Analyse des montants payés aux bénéficiaires et des

subventions reçues afin de s’assurer que nous percevons
toutes les subventions dont nous pouvons bénéficier.

- Amélioration de la collaboration et de la communication
avec les antennes sociales : immersion de tous les tra-
vailleurs sociaux dans chacun des services.

- Mise à la disposition des agents d’un outil informatique
performant garant d’un travail qualitatif et quantitatif.

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 64

SERVICE DES PAIEMENTS

1. Présentation générale du service

1.1. Historique

Le service a été créé en 1989 lors de la première informati-
sation des procédures de paiement.

1.2. Missions

- Centraliser l’enregistrement des propositions d’aides
financières à proposer au Comité Spécial du Service
Social,

- Exécuter les décisions du Comité spécial,
- Préparer les fichiers électroniques de paiement,
- Effectuer et gérer les paiements accélérés,
- Gérer les récupérations et élaborer les droits constatés.

1.3. Chef de service

Monsieur Alain GRAINDORGE, Chef de bureau adminis-
tratif f.f.

1.4. Coordonnées du service

Place Saint-Jacques, 13 - 4000 Liège
Tél. : 04/220 69 19
Fax :04/220 58 86
Courriel : corinne.honnay@cpasdeliege.be

1.5. Composition de l’équipe

- 1 Chef de bureau administratif f.f.
- 14 agents administratifs dont 2 agents sous contrat

Art.60§7 (12,30 ETP).

2. Objectifs

Exécuter notre mission de la meilleure manière afin d’assu-
rer, d’une part, le versement des aides financières pour les
bénéficiaires dans les meilleurs délais et d’autre part, de
veiller à ce que les finances de notre administration soient,
dans la mesure du possible, préservées au maximum. Pour
ce faire, des échéanciers ont été mis en place. Ces der-
niers seront tenus à jour quotidiennement.

3. Activités développées en 2016 et statistiques

3.1. Activités développées

Exécution des décisions du Comité spécial du service so-
cial

3.2. Statistiques

Nombre de décisions enregistrées : 56.319
Nombre d’aides urgentes traitées : 7.269
(montant : 3.833.663,86 €)
Nombre d’aides urgentes SDF traitées : 1.869
(montant : 102.177,25 €)
Nombre de droits constatés créés :13.911
Mises en cause effectuées : 1.702
Décomptes établis suite aux mises en cause : 615
(montant : 1.675.304,42 €).

3.3. Analyse critique

La difficulté principale est de transposer dans un fichier
comptable la complexité de la législation sociale. La forma-
tion et l’expérience du personnel sont les clés de la réussite
de l’exécution des missions confiées.

4. Perspectives prioritaires

L’augmentation du nombre et de la complexité des dossiers
a entraîné une surcharge de travail importante pour laquelle
le service a bénéficié dernièrement de l’engagement de 3
nouveaux agents sous contrat article 60§7.

Le service a aussi vu l’arrivée de nouveaux agents béné-
ficiant de contrats de remplacement suite aux absences
pour maladies d’anciens agents piliers du service.
La difficulté sera de réorganiser le travail de façon à per-
mettre à ces agents d’être un réel renfort dans un service
où le travail est complexe et demande une formation spé-
cifique.

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 65

SERVICE DU CONTENTIEUX

1. Présentation générale du service

1.1. Historique

En 1990, le CPAS a désigné deux avocats, Maître D. PIRE
et Maître M. DELHAYE, afin de défendre ses intérêts dans
des dossiers relevant de l’aide sociale. Le service Conten-
tieux a dès lors été chargé de travailler en collaboration
avec les deux avocats conventionnés.

1.2. Missions

Le service Contentieux gère administrativement les
dossiers d’instance, d’appel et de Cassation issus des
recours introduits devant le Tribunal du Travail. Il ins-
truit également les saisies - arrêt exécution et les délé-
gations de sommes pratiquées sur le revenu d’intégra-
tion sociale ainsi que les règlements collectifs de dettes.

Le service Contentieux instruit certains des dossiers
« Fraudes » et de constitution de partie civile du CPAS.
Lorsqu’ils débouchent sur des procédures en Justice de
paix, le service gère les dossiers mettant en cause des
débiteurs alimentaires.

1.3. Chef de service

Madame Alix DEQUIPER, Directrice de l’Aide sociale f.f.

1.4. Coordonnées du service

Place St-Jacques, 13 - 4000 Liège (1er étage de l’annexe)
Tél.: 04/220 69 75 et 04/220 69 33
Fax : 04/220 69 95
Courriel : carine.delfanti@cpasdeliege.be

carine.weysen@cpasdeliege.be
ingrid.vitale@cpasdeliege.be
fabrice.freddo@cpasdeliege.be	

1.5. Composition de l’équipe

- 4 employés d’administration (4 ETP).

2. Objectifs

- Fournir aux deux avocats conventionnés tous les élé-
ments leur permettant de plaider devant les juridictions.

- En cours de procédure, compléter leur information (d’ini-
tiative et à la demande), examiner leurs conclusions et
requêtes, constituer les dossiers soumis au Comité Spé-
cial du Service Social et au Conseil de l’Action sociale et
répondre aux courriers des avocats des parties adverses.
Tout ceci en collaboration avec les antennes sociales.

- Analyser les jugements et arrêts, transmettre aux an-
tennes sociales les directives en terme d’exécution de
jugements, de saisies-arrêt, de délégations de sommes
et de règlements collectifs de dettes.

- De manière générale, assurer le relais entre, d’une part,
les avocats et d’autre part la Direction de l’Aide sociale,
les antennes sociales et certains services spécifiques.

- Le service établit les rapports pour le Comité Spécial du
Service Social et pour le Conseil de l’Action sociale en
vue d’un appel éventuel.

- Le service traite les incompétences territoriales.

3. Activités développées en 2016 et statistiques

Activités développées

- Le service a décidé de communiquer par voie électro-
nique avec les avocats et les antennes sociales.

- Le service a procédé à la rédaction de nouveaux canevas
dans diverses matières.

- Le service a élaboré de nouveaux tableaux afin de per-
mettre d’établir les statistiques annuelles.

3.1. Statistiques

3.1.1. Statistiques générales

Libellé Nombre
Recours introduits par les bénéficiaires

259
Jugements rendus 214
Arrêts rendus 55
Dossiers fraudes 4
Requête en pension alimentaire 16
Saisies-arrêt 12
Délégations de sommes 5
Total 565

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 66

Dossiers gérés par Me D. PIRE

Pour les 136 dossiers défendus par Me PIRE, l’on peut
compter 96 jugements favorables au CPAS, 40 défavo-
rables.

Concernant les 40 jugements défavorables, le CPAS a
formé appel pour 14 jugements : 7 jugements toujours en
cours, 5 arrêts favorables et 2 arrêts défavorables.
D’où les proportions suivantes :

Libellé Nombre %
Favorables 96 71
Défavorables 40 29
Total 136 100

3.2.2. Statistiques par avocats

3.2.2.1.	En première instance

214 jugements ont été rendus par les différents Tribunaux,
205 ont été rendus par le Tribunal du Travail de Liège et 9
jugements ont été rendus par la Justice de Paix.

Dossiers gérés par Me M. DELHAYE

Pour les 78 dossiers défendus par Me DELHAYE, l’on peut
compter 60 jugements favorables au CPAS, 18 jugements
défavorables.

D’où les proportions suivantes :

Libellé Nombre %
Favorables 60 77
Défavorables 18 23
Total 78 100

3.1.2.2.	En appel

53 arrêts ont été rendus par la Cour du Travail de Liège.

Dossiers gérés par Me M. DELHAYE

Pour les 27 dossiers défendus par Me DELHAYE, l’on peut
compter 13 arrêts favorables et 14 défavorables.

D’où les proportions suivantes :

Libellé Nombre %
Favorables 13 48
Défavorables 14 52
Total 27 100

Dossiers gérés par Me D. PIRE

Pour les 26 dossiers défendus par Me D. PIRE, l’on peut
compter 17 arrêts favorables et 9 défavorables.

D’où les proportions suivantes :

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 67

Libellé Nombre %
Favorables 17 65
Défavorables 9 35
Total 26 100

3. Analyse critique

- Le service Contentieux a traité 259 recours.

- La communication par voie électronique permet de com-
muniquer rapidement, de conserver les mails dans des
dossiers et les documents sur PC.

- L’élaboration des nouveaux canevas a permis une har-
monisation dans la gestion des dossiers.

- L’élaboration de nouveaux tableaux permet, au fur et à
mesure de leur développement, d’affiner les statistiques.

4. Perspectives prioritaires

- Améliorer et élaborer les tableaux afin d’obtenir un maxi-
mum d’informations en vue de l’établissement des statis-
tiques.

- Constituer une jurisprudence par thématique.

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 68

SERVICE « DÉBITEURS ALIMENTAIRES »

1. Présentation générale du service

1.1. Historique

Chaque dossier d’octroi d’un revenu d’intégration ou d’une
aide sociale doit systématiquement faire l’objet d’une en-
quête auprès des débiteurs alimentaires de la personne
aidée.

1.1. Missions

Le service entreprend des démarches afin d’analyser la
situation financière et psycho-sociale de la famille de la
personne aidée. Il encourage les accords à l’amiable et,
dans les cas où cela s’avère impossible, calcule la taxation
barémique et applique les moyens de récupération.

1.2. Chef de service

Madame Alix DEQUIPER, Directrice de l’Aide sociale f.f.

1.3. Coordonnées du service

Place St-Jacques, 13 - 4000 Liège (1er étage de l’annexe)
Tél. : 04/220 69 86 ou 04/220 59 53
Fax : 04/220 69 95
Courriel : serge.ebepe@cpasdeliege.be

cecile.wilmotte@cpasdeliege.be
claudine.thonnard@cpasdeliege.be

1.4. Composition de l’équipe

- 2 employés d’administration (2 ETP)
- 1 assistante sociale (0,80 ETP)

2. Objectifs

Le service entreprend toutes les recherches nécessaires
pour évaluer la capacité contributive des débiteurs alimen-
taires.

3. Activités développées en 2016 et statistiques

3.1. Statistiques

En 2016, les antennes nous ont envoyé 1.419 dossiers

Voici la répartition par antenne :

Légende :

A1 A2 A4 A5 A6 A7 A8 A9 A11 A15 Total/mois %
Janvier 6 12 5 23 12 8 6 18 29 119 8,39

Février 3 16 6 17 10 15 7 1 20 26 121 8,53

Mars 9 9 6 26 8 14 6 10 41 129 9,09

Avril 4 8 3 18 13 12 7 26 36 127 8,95

Mai 7 9 2 16 4 5 2 1 3 24 73 5,14

Juin 10 18 8 21 21 14 14 17 44 167 11,77

Juillet 7 3 4 14 18 15 3 9 21 94 6,62

Août 12 24 9 14 14 18 7 32 47 177 12,47

Septembre 3 3 6 16 17 17 4 2 6 37 111 7,82

Octobre 2 13 6 17 19 13 4 13 39 126 8,87

Novembre 2 8 2 16 8 11 6 7 26 86 6,06

Décembre 6 4 8 12 10 10 2 10 27 89 6,27

Total/antenne 71 127 65 210 154 152 68 4 171 397 1419 100

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 69

Autres : Débiteurs alimentaires résidant à l’étranger ce qui
rend l’enquête DA difficilement réalisable.

En 2016 le service Débiteurs Alimentaires a traité 1263
dossiers hors des 1419 dossiers envoyés par les diffé-
rentes antennes. La différence entre les dossiers reçus et
traités s’explique comme suit :

- Des dossiers ont déjà été traités endéans les deux ans.
De manière générale, nous réexaminons les dossiers
débiteurs alimentaires tous les deux ans.

- Certains dossiers sont déjà en cours de procédure.

- Les débiteurs alimentaires ne sont pas toujours repris
dans la BCSS et l’enquête du service s’avère impossible.

- Certains débiteurs alimentaires sont radiés d’office (à
l’étranger, sans domicile, ...).

Dossiers taxables toujours en cours depuis 2010 :

Nombre
dossiers

2010 2011 2012 2013 2014 2015
3 0 7 10 25 95

TOTAL : 140 dossiers

3.2. Le travail de l’assistante sociale attachée au service
 D.A :

L’intervention de l’assistante sociale a été systématisée dans
les dossiers présentant un risque de rupture familiale en concer-
tation avec les antennes sociales concernées.

L’assistante sociale a examiné les dossiers de débiteurs ali-
mentaires qui refusaient d’intervenir financièrement alors qu’ils
étaient taxables d’après le Barème Ministériel de Taxation. Dans
ce cadre, l’assistante sociale a notamment mené des entretiens
individuels avec plusieurs débiteurs d’aliments.

L’assistante sociale a pu objectiver des situations familiales
graves (violences intrafamiliales, abandon,...) qui demandaient
une mise en équité.

Elle a également pu objectiver la paupérisation et le surendet-
tement d’un nombre important de débiteurs alimentaires. Ces
situations financières, parfois dramatiques, ont justifié la plupart
du temps un report de l’examen du dossier et parfois un renvoi
des débiteurs alimentaires vers d’autres services pour une prise

A1 : Antenne Ste-Marguerite
A2 : Antenne du Laveu
A4 : Antenne du Nord
A5 : Antenne de Bressoux
A6 : Antenne d’Outremeuse
A7 : Antenne d’Angleur	
A8 : Antenne de Grivegnée	
A9 : Antenne du SADA	
A11 : Antenne SDF						
A15 : Antenne Jeunes

Ces dossiers ont abouti comme suit :

Libellé Nombre %
Non taxable 967 77
Taxable 150 12
Equité 48 4
Report 32 3
Refus 3 0
Retrait 40 3
Autres+ 23 1

Total 1.263 100

Légendes

Non taxables : Débiteurs alimentaires dont les revenus
n’appartiennent pas à la tranche taxable du Barème Minis-
tériel de Taxation.

Taxables : Débiteurs alimentaires dont les revenus appar-
tiennent à la tranche taxable du Barème Ministériel de
Taxation.

Équité : Débiteurs alimentaires dispensés définitivement
de toute intervention financière sur base de leur situation
familiale.

Report : Ajournement d’une taxation sur la base de la si-
tuation financière et/ou familiale qui peut évoluer.

Renonce : Le bénéficiaire ne bénéficie plus de l’aide so-
ciale ou du RI.

Refus : Débiteurs alimentaires résidant à l’étranger, ce qui
rend l’enquête « DA » difficilement réalisable.

Retrait : Le bénéficiaire ne bénéficie plus de l’aide sociale
ou du RI.

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 70

en charge adaptée (médiation de dettes, demande d’un plan
d’apurement auprès d’un hôpital,...).

3.3. Analyse critique

Les dossiers non taxables (qui représentent 76% de l’en-
semble des dossiers) constituent une masse de travail non
négligeable, indépendamment du fait qu’aucune taxation
n’a finalement été possible.

Le logiciel D-Base est maintenant fonctionnel, ce qui nous
octroie un gain de temps pour sortir les listings des dossiers
non taxables pour le Comité Spécial du Service Social.

Collaboration étroite avec les antennes sociales.

Collaboration avec le service Contentieux pour les dossiers
en cours de procédure judiciaire.

Collaboration avec le service Placement via les enquêtes
D.A. pour les personnes hébergées en Maison de repos ou
en institution spécialisée.

Collaboration avec le Département de la Gestion financière.
Nouvelle procédure par huissier mise en place fin 2016
concernant les dossiers de petite taxation.

4. Perspectives prioritaires

- Donner une meilleure visibilité du service Débiteurs Ali-
mentaires, de son fonctionnement et de ses missions, via
une présentation au sein des antennes sociales.

- Optimaliser la collaboration avec les antennes sociales,
notamment lors des procédures judiciaires (requêtes au-
près de la Justice de Paix).

- Envisager un renfort de personnel au vu de la nouvelle
charge de travail relative à :

•	 l’examen des dossiers D.A. pour les personnes
hébergées en Maison de repos et Centres Spé-
cialisés.

•	 la nouvelle procédure par huissier de justice.

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 71

CELLULE FRAUDE

1. Présentation générale du service

1.1. Historique

La Cellule existe depuis 2005. Elle a toujours eu et conserve
en 2016 la mission de répertorier les fraudes à l’aide so-
ciale et d’établir précisément le montant total du préjudice
financier causé à notre Centre.

Depuis 2011, la Cellule assurait également la gestion des
mouvements et le suivi des listings « mutations » de la
Banque-Carrefour de la Sécurité sociale, dite BCSS. Ce
suivi est également traité rigoureusement par chaque an-
tenne. Dès lors il a été décidé d’effectuer un contrôle aléa-
toire des listings « mutations» et non plus systématique.

1.2. Missions

La généralisation de l’accès à la BCSS pour les antennes
sociales a eu pour conséquence de mettre fin, en 2013, à
la mission principale de la Cellule qui consistait à apporter
un appui aux antennes sociales confrontées à des bénéfi-
ciaires exerçant ou ayant exercé une activité profession-
nelle rémunérée non déclarée à notre Centre.

Dorénavant, la Cellule Fraude est principalement chargée
d’assurer le suivi des courriers émanant de l’Auditorat du
Travail de Liège portant à notre connaissance l’existence
de fraudes à l’aide sociale préjudiciables à notre Centre.

Depuis 2016, la Cellule Fraude assure également le suivi
des demandes d’enquête à l’Auditorat du travail, sollicitées
par les différentes antennes.

Enfin, la Cellule conserve la mission consistant à réperto-
rier les fraudes à l’aide sociale et à établir précisément le
montant du préjudice financier causé à notre Centre.

1.3. Chef de service

Madame Alix DEQUIPER, Directrice de l’Aide sociale f.f.

1.4. Coordonnées du service

Place St-Jacques, 13 - 4000 Liège (1er étage de l’annexe)
Tél.: 04/220 59 09
Fax : 04/220 69 95
Courriel : francoise.deblinte@cpasdeliege.be

1.5. Composition de l’équipe

- 2 employées d’administration dont une employée en inca-
pacité de travail depuis janvier - 2016 et non remplacée au
sein de la Cellule Fraude (0,5 ETP).

2. Objectifs

La Cellule assure principalement le relais entre, d’une part,
l’Auditorat du Travail et d’autre part, la Direction de l’Aide
sociale et les Antennes sociales.

3. Activités développées en 2016 et statistiques

3.1. Activités développées

- En 2016, la Cellule Fraude - B.C.S.S. a répertorié 254
dossiers « fraudes » et relevé que le montant total des
sommes perçues indûment au préjudice de notre Centre
s’élève à 1.004.184,27 euros.

- Concernant les courriers émanant de l’Auditorat du Travail
de Liège, la Cellule Fraude – B.C.S.S. a assuré le suivi de
77 nouveaux dossiers pour l’année 2016. Dans le cadre
de ce suivi, la procédure de travail mise en place en 2014
a été adaptée en fonction des directives données par la
Directrice de l’Aide sociale.

- La Cellule Fraude a également assuré le suivi de 17 nou-

velles demandes d’enquête à l’Auditorat du travail sollici-
tées par les différentes Antennes.

3.2. Statistiques

Types de fraudes Dossiers % €
T 105 41 157.881,22
FR 55 22 285.348,68
CR 33 13 89.511,78
COH 29 11 368.039,85
SE 20 8 32.042,48
RE 6 2 16.935,32
FI 2 1 39.365,24
I 4 2 15.059,70
Total 254 100 1.004.184,27

*B.C.S.S. : Banque Carrefour de la Sécurité Sociale.

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 72

siers concernant les nouvelles demandes et donc d’évi-
ter d’éventuelles fraudes. D’autre part, tout au long de
la vie des dossiers, de plus en plus de contrôles via la
BCSS sont effectués et font automatiquement resurgir les
fraudes. La collaboration étroite avec l’Auditorat permet
également de mettre à jour plus de fraudes qu’il était diffi-
cile d’identifier auparavant. Cependant, malgré cet accès
à la BCSS, les fiches « mutations », communiquées aux
Antennes sociales conservent une utilité certaine dans la
mesure où bon nombre de fraudes « au travail » ont été
découvertes suite à des informations reprises dans ces
fiches (liste des modifications apparaissant au Registre
National).

Dans le but de stopper rapidement l’aide versée indûment,
la Direction de l’Aide sociale a mis en place une nouvelle
procédure pour être plus réactif aux informations permet-
tant de détecter des fraudes. D’autre part, lorsqu’il y a la
moindre suspicion de fraude, une enquête est sollicitée à
l’Auditorat du Travail, notamment parfois dès la demande
d’aide à notre Centre. Nous souhaitons ainsi diminuer de
manière significative le montant des indus (notamment en
matière de résidence ou cohabitation).

Dans le même esprit, un tableau a également été créé afin
d’assurer de façon plus rigoureuse le suivi des courriers de
l’Auditorat, depuis l’accusé de réception jusqu’au courrier
de réponse.

Enfin, il convient de relever que les délais de réponse de
notre Centre à l’Auditorat du Travail dans le cadre de dos-
siers complexes sont encore parfois trop longs.

T : travail FR : fraude résidence
CR : cumul ressources COH : cohabitation
SE : séfour étranger RE : revenu époux
FI : fraude identité I : incarcération

3.3. Analyse critique

Dans un premier temps, il est intéressant de souligner que :

- Le nombre de dossiers «fraudes» répertoriés a augmenté
(soit 22 dossiers de plus qu’en 2015). Cependant, le mon-
tant total de l’indu est sensiblement inférieur (29.452,10€
de moins qu’en 2015). Malgré une légère diminution de
l’indu, celui-ci reste malheureusement encore beaucoup
trop élevé.

- Pour l’année 2015, les fraudes à la résidence et à la
cohabitation représentaient 41% du nombre de dossiers
ouverts contre 33% pour l’année 2016. Cependant, le
montant de l’indu pour ce type de fraude est considéra-
blement plus élevé (216.874,59€ en plus). Cela peut s’ex-
pliquer par le fait qu’elles sont plus difficiles à découvrir et
à objectiver que les fraudes «au travail» et donc qu’elles
portent régulièrement sur une période frauduleuse assez
longue.

- Les dossiers transmis par l’Auditorat du Travail ont éga-
lement permis de mettre à jour un nombre, malheureuse-
ment croissant, de fraudes au « travail » (41% du nombre
de dossiers ouverts en 2016) et plus particulièrement
parmi les bénéficiaires les plus jeunes (plus d’1/4 des
dossiers sont répertoriés à l’Antenne Jeunes).

 - L’accès récent à la BCSS, octroyé notamment aux An-
tennes sociales qui disposent, dès l’introduction de la
demande, de toutes les informations relatives à la situa-
tion familiale et professionnelle du demandeur, permet
de détecter plus rapidement une anomalie dans les dos-

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 73

C. LES ANTENNES SOCIALES ET
 ANTENNES SPÉCIALISÉES

ANTENNES SOCIALES
	
1. Présentation générale du service

1.1. Historique

L’antenne sociale constitue la porte d’entrée la plus connue
du public en matière de revenu d’intégration, d’aide sociale
ou d’aide à la santé. C’est là que le premier contact avec le
CPAS s’effectue et que la demande est introduite.

La demande suit un parcours assez long et complexe qui
aboutit à un octroi ou non d’un RI ou d’une aide sociale.
Ce parcours peut être schématisé de façon résumée de la
manière suivante :

- Accueil par le service administratif
- Entretien avec un assistant social
- Constitution du dossier par l’assistant social (enquête

sociale et visite à domicile)
- Supervision par le superviseur de l’antenne
- Contrôle et orientation du dossier dans le circuit adminis-

tratif et institutionnel par le chef de l’antenne
- Pré-encodage de la proposition d’aide par le service qui

lance le processus de récupération des subsides fédé-
raux (service « RI-DS Etat »)

- Pré-encodage par le service des Paiements
- Présentation des propositions au Comité Spécial du Ser-

vice Social
- Avis par le Comité Spécial du Service Social et décision

du Conseil de l’Action sociale (CAS)
- Exécution de la décision du CAS par le service des Paie-

ments.

Si la demande ou le dossier le nécessite, d’autres services
peuvent venir en appui (Cap Insertion, Réinser, Médiation
de Dettes, Énergie,...).

Dès lors, une demande complète peut aussi bien être trai-
tée en 15 jours ou en plus d’un mois, néanmoins une déci-
sion doit être prise dans les 30 jours de la demande.

N.B. : il va de soi que pendant ce laps de temps, si cela
s’avère nécessaire, la personne n’est pas laissée
sans ressource grâce au système des «paiements
accélérés».

1.2. Missions

La loi organique des CPAS prévoit en son article 1er le droit
à l’Aide sociale pour chaque citoyen dans le but de lui per
mettre de mener une vie conforme à la dignité humaine.
C’est ce que s’efforcent de mettre en œuvre les antennes
sociales du CPAS de Liège. Implantées dans les quartiers
de la Ville de Liège ou Antennes spécialisées dans des
problématiques particulières (Antenne Jeunes, Service
d’Accueil des Demandeurs d’Asile, Cellule SDF), elles ont
pour mission de répondre aux demandes d’aide financière
et/ou médicale introduites par tout citoyen résidant sur
le territoire liégeois ou pour lequel le CPAS de Liège est
compétent, et ce dans le respect des lois qui régissent les
CPAS dont les principales sont la loi du 2 avril 1965 relative
à la prise en charge des secours accordés par les CPAS, la
loi organique des CPAS du 8 juillet 1976, et la loi du 26 mai
2002 concernant le droit à l’intégration sociale.

1.3. Chef de service

- Madame Alix DEQUIPER, Directrice de l’Aide sociale f.f.

2. Objectifs

L’analyse de toute demande d’aide dans le respect des lois
qui régissent les missions du CPAS.

2.1. Accueil

Dispatching téléphonique
De 9H à 16H.

Accueil du public
Du lundi au vendredi de 9h à 11h30 suivant l’importance
de l’antenne voire l’après-midi pour certaines d’entre-elles.
(pour plus de détails voir : http://www.cpasdeliege.be/index.
php/aide-sociale/antennes-sociales-de-quartier)

2.2. Permanence générale

Un planning de permanences est établi en veillant à ce que
le demandeur soit reçu par un(e) Assistant(e) social(e) le
plus rapidement possible.

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 74

2.3. Introduction des nouvelles demandes

2.3.1. Lors d’une visite à l’antenne

- Notre CPAS est compétent, un accusé de réception de
la demande est remis à la personne et un rendez-vous
est fixé avec un Assistant social de permanence dans les
plus brefs délais. Il est informé des renseignements et
des documents à fournir à l’assistant social lors du pre-
mier entretien.

- Notre CPAS n’est pas compétent, le client est orienté vers
le service ou le C.P.A.S. compétent. Il reçoit un accusé de
réception.

2.3.2. Par téléphone

Elle sera acceptée à titre tout à fait exceptionnel (par
exemple si la personne a de réelles difficultés pour se
déplacer). Elle sera cependant questionnée pour examiner
la compétence de notre CPAS. Un rendez-vous à la per-
manence générale, voire à domicile, lui sera donné et un
accusé de réception lui sera remis dès la 1ère rencontre. La
date de la demande sera celle du jour de l’entretien télé-
phonique.

2.4. Mise en cause émanant par un autre CPAS

Si notre CPAS ne se reconnaît pas compétent pour l’exa-
men de la demande, un avis d’incompétence est établi,
voire une application de la procédure d’arbitrage prévue en
cas de conflits de compétences.

2.5. Réception du public pour toute autre demande à
 caractère administratif

- Demandes d’attestations diverses,
- Paiements, renseignements divers, demandes d’informa-

tions.

3. Activités développées en 2016 et statistiques

3.1. Liste des antennes

Le territoire de la Ville de Liège a été découpé géogra-
phiquement afin de délimiter 7 antennes sociales. A cette
structure, s’ajoutent les antennes qui s’adressent à des pu-
blics spécifiques : les personnes en illégalité de séjour mais
qui proméritent de l’aide médicale urgente, les demandeurs
d’asile et les personnes en séjour précaire (SADA), les

jeunes de moins de 25 ans (Antenne-Jeunes) ainsi que les
SDF (Cellule SDF).

3.1.1. Antenne d’Angleur

Coordonnées :
Rue de Renory, 80 - 4031 Angleur
Tél.: 04/349 21 30
Fax.: 04/349 21 51
Courriel : antenne.angleur@cpasdeliege.be

Responsable :
Madame A. Piron, chef de bureau spécifique f.f.

Équipe :
- 1 chef de bureau spécifique f.f.,
- 1 superviseuse,
- 8 travailleurs sociaux (7,50 ETP),
- 5 agents administratifs dont 1 agent d’accueil sous contrat

«Article 60§7» (3,50 ETP).

Au cours de cette année 2016, l’antenne

- A examiné et instruit 683 nouvelles demandes dont 446
ont fait l’objet d’une admission et 237 d’un refus.

- A clôturé 283 dossiers par un retrait.

Les assistants sociaux ont :

- Effectué 1446 visites à domicile.
- Effectué 3136 entretiens.
- Géré 723 dossiers par mois en moyenne.

3.1.2. Antenne de Bressoux

Coordonnées :
Rue Foidart, 85 - 4020 Bressoux
Tél.: 04/340 39 70
Fax.: 04/340 39 99
Courriel : ant.bressoux@cpasdeliege.be

Responsable :
Madame Isabelle FUMAROLA, Chef de bureau spécifique f.f.

Équipe :
- 1 chef de bureau spécifique f.f.
- 1 superviseuse,
- 13 travailleurs sociaux (12,50 ETP),
- 5 agents administratifs (4,40 ETP) dont 2 agents sous

contrat Article 60&7.

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 75

Au cours de cette année 2016, l’antenne

- A examiné et instruit 695 nouvelles demandes dont 508
ont fait l’objet d’une admission et 187 d’un refus.

- A clôturé 425 dossiers par un retrait.

Les assistants sociaux ont :

- Effectué 1753 visites à domicile,
- Effectué 4625 entretiens.
- Géré 1271 dossiers par mois en moyenne.

3.1.3. Antenne de Grivegnée

Coordonnées :
Rue Belvaux,128 - 4030 Liège
Tél. : 04/340 36 90
Fax.: 04/340 36 96
Courriel : ant.grivegnee@cpasdeliege.be

Responsable :
Madame Michèle SAINT-REMY, chef de bureau spécifique f.f.

Équipe :
- 1 chef de bureau spécifique f.f.,
- 1 superviseuse (0,80 TP),
- 9 travailleurs sociaux (8,66 ETP),
- 3 agents administratifs (1,30 ETP) dont 1 agent sous

contrat Art.60§7.

Au cours de cette année 2016, l’antenne

- A examiné et instruit 552 nouvelles demandes dont 421
ont fait l’objet d’une admission et 131 d’un refus.

- A clôturé 385 dossiers par un retrait.
Les assistants sociaux ont :

- Effectué 1.231 visites à domicile,
- Effectué 2.956 entretiens.
- Géré 938 dossiers par mois en moyenne.

Activités spécifiques développées par l’antenne en
2016

L’antenne a participé aux réunions concernant le projet
« MAPIL » (Mieux accompagner la pauvreté infantile).

3.1.4. Antenne du Laveu

Coordonnées :
Rue du Laveu 63 - 4000 Liège	
Tél. : 04/229 72 10
Fax : 04/229 72 11
Courriel : ant.laveu@cpasdeliege.be

Responsable :
Monsieur J.P. KNOPS, Chef de bureau spécifique f.f.

Équipe :
- 1 superviseur absent pour raisons médicales en 2016 et

admis à la pension au 01/12,
- 10 travailleurs sociaux (9,75 ETP)
- 3 agents administratifs dont 1 sous contrat Art.60§7.

Au cours de cette année 2016, l’antenne

- A examiné et instruit 523 nouvelles demandes dont 350
ont fait l’objet d’une admission et 173 d’un refus,

- A clôturé 272 dossiers par un retrait.

Les assistants sociaux ont :

- Effectué 1.630 visites à domicile,
- Effectué 4.041 entretiens.
- Géré 1.004 dossiers par mois en moyenne.

3.1.5. Antenne du Nord

Coordonnées :
Rue Lambert Grisard, 3/5 - 4000 Liège
Tél.: 04/228 91 20
Fax.: 04/227 89 93
Courriel : ant.nord@cpasdeliege.be

Responsable :
Madame F. LIZEIN, Chef de bureau spécifique f.f.

Équipe :
- 1 chef de bureau spécifique f.f.,
- 1 superviseuse,
- 12 travailleurs sociaux (10 ETP),
- 3 agents administratifs dont 1 agent d’accueil sous contrat

Article 60§7 (3 ETP).

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 76

Au cours de cette année 2016, l’antenne

- A examiné et instruit 663 nouvelles demandes dont 404
ont fait l’objet d’une admission et 259 d’un refus.

- A clôturé 309 dossiers par un retrait.

Les assistants sociaux ont :

- Effectué 1.959 visites à domicile,
- Effectué 4673 entretiens.
- Géré 1.127 dossiers par mois en moyenne.

3.1.6. Antenne d’Outremeuse

Coordonnées :
Rue Jean d’ Outremeuse, 69 - 4020 Liège
Tél.: 04/340 37 37
Fax.: 04/340 39 12
Courriel : antenne.outremeuse@cpasdeliege.be

Responsable :
Madame H. LEJEUNE, Chef de bureau spécifique

Équipe :
- 1 chef de bureau spécifique
- 2 superviseuses
- 22 travailleurs sociaux (17,60 ETP),
- 6 agents administratifs dont 2 sous contrat Art 60§7.

Au cours de cette année 2016, l’antenne

- A examiné et instruit 1064 nouvelles demandes dont 772
ont fait l’objet d’une admission et 292 d’un refus.

- A clôturé 545 dossiers par un retrait.

Les assistants sociaux ont :

- Effectué 2.537 visites à domicile,
- Effectué 7.314 entretiens.
- Géré 1.751 dossiers par mois en moyenne.

3.1.7. Antenne de Sainte-Marguerite

Coordonnées :
Rue Naniot, 3/5 - 4000 Liège
Tél. : 04/224 52 50
Fax : 04/224 52 72
Courriel : ant.stemarguerite@cpasdeliege.be

Responsable :
Madame K. DENOEL, chef de bureau spécifique f.f.

Equipe :
- 1 chef de bureau spécifique f.f.
- 1 superviseuse,
- 11 travailleurs sociaux (9,40 ETP),
- 4 agents administratifs, dont 2 agents d’accueil sous

contrat Art .60&7.

Au cours de cette année 2016, l’antenne :

- A examiné et instruit 561 nouvelles demandes dont 388
ont fait l’objet d’une admission et 173 d’un refus.
- A clôturé 238 dossiers par un retrait.

Les assistants sociaux ont :

- Effectué 1.370 visites à domicile.
- Effectué 4.642 entretiens.
- Géré 887 dossiers par mois en moyenne.

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 77

Antenne Jeunes

1. Présentation générale

1.1. Missions

L’Antenne Jeunes a ouvert ses portes le 5 octobre 2009.
Divers constats en sont à l’origine :

- Parmi les tranches d’âge des bénéficiaires, celle des 18-
25 avait augmenté de 50 % entre 2002 et 2005.

- Diverses problématiques rencontrées par le public jeune
sont récurrentes : manque de maturité, rupture familiale,
assuétudes, peu de repères, peu de personnes res-
sources dans l’entourage, difficultés de gestion,…

- Il est plus aisé de mettre en place des dispositifs particu-
liers à partir d’un seul et même espace que de multiplier
les interlocuteurs.

- La création d’un service spécifique permet de mieux ré-
pondre à l’esprit de la loi du 26 mai 2002 qui met vraiment
l’accent sur les 18-25 en privilégiant un parcours d’inser-
tion.

1.2. Missions

La création de l’Antenne Jeunes s’inscrit dans la volonté de
se spécialiser dans le suivi social d’un public nombreux et
rencontrant des difficultés particulières.

1.3. Chef de service

Madame C. Lambert, Chef de bureau spécifique.

1.4. Coordonnées du service

Rue Natalis, 49 - 4020 Liège (7ème étage)
Tél. : 04/344 84 11
Fax : 04/344 84 10 ou 12
Courriel : ant.jeunes@cpasdeliege.be

L’Antenne Jeunes couvre l’entièreté du territoire de la Ville
de Liège et les travailleurs sociaux sont répartis selon les
rives droite et gauche.

1.5. Equipe

L’ensemble de l’effectif compte 51 agents.

- 1 chef de bureau spécifique f.f.,
- 6 superviseurs (5 ETP),
- 2 psychologues (1,40 ETP pour la cellule Familles/Jeunes,
- 1 agent psycho-social chargé de missions à plusieurs ni-

veaux : suivis individuels, travail en réseau social et acti-
vités collectives.

- 29 gradués spécifiques pour une moyenne effective en
2016 de 27,07 ETP

- 7 employés d’administration (6,50 ETP),
- 5 employés d’administration sous contrat Art.60§7

2. Objectifs

- Mettre le jeune en projet,

- Construire avec lui un projet qui tient la route, qui est en
adéquation avec ses souhaits, ses potentialités, ses com-
pétences,

- Assurer un encadrement et un accompagnement de qua-
lité, adapté aux Jeunes,

- Mieux identifier le public qui s’adresse au CPAS et, à partir

des constats, développer des outils, des méthodologies,
des stratégies visant l’autonomie financière du jeune
même si elle porte sur le long terme,

- Établir et maintenir un réseau social autour du jeune.

3. Activités développées en 2016 et statistiques

3.1 Activités développées

- Les « cours de rattrapage » pour les étudiants en diffi-
culté, avec l’intervention de bénévoles s’occupant d’une
école de devoirs est toujours en activité. Ces cours sont
gratuits, se déroulent les mercredis après-midi, au sein
de l’antenne.

- Des séances d’informations collectives pour les migrants
sont organisées un vendredi par mois. Les objectifs sont
de sensibiliser ce public aux diverses démarches admi-
nistratives (santé, banque, primes, inscription comme
demandeur d’emploi, ...), de fournir une aide à la réali-
sation des demandes de prime ADEL, d’aborder la notion
de citoyenneté, de responsabiliser dans la consomma-

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 78

tion d’énergie et de renseigner sur le réseau existant en
matière de procédures spécifiques.

- Une des fonctions de l’intervenant psycho-social est de
renforcer les dispositifs d’intervention sociale existants
par des approches complémentaires permettant une
meilleure prise en charge des situations lourdes et com-
plexes rencontrées par les jeunes bénéficiaires (éviter la
rupture sociale, l’isolement, le décrochage scolaire,…).

	
- Pour enrichir la dynamique des équipes avec lesquelles

l’Antenne Jeunes travaille, il est nécessaire de :

• S’impliquer et participer aux divers réseaux existants
par une présence au sein de rencontres inter-profes-
sionnelles (Plate-forme liégeoise de promotion de la
santé affective et sexuelle, Carrefour des services
sociaux liégeois, coordination de quartier, commission
logement, MADO, …).

• Rechercher et créer des collaborations avec des pro-
fessionnels et institutions ressources.

• Partager ses ressources et créer du lien entre les inter-
venants ou services concernés par la prise en charge
des bénéficiaires.

• Participer à des interventions avec des pairs, participer
aux réunions d’équipe.

De plus, pour cette création de liens, l’intervenant psycho-
social poursuit le travail en réseau via la plate-forme entre
intervenants concernés par la prise en charge de jeunes
bénéficiaires âgés entre 18 et 25 ans. Cette plate-forme per-
met un éveil de la réflexion avec des partenaires ayant déjà
leurs propres ressources (ONE, Plannings familiaux, AMO,
Maisons Intergénérationnelles, Échevinat de la Santé et de
la Jeunesse, SISP, Centre de santé mentale,…). Elle permet
aussi la prise de connaissance de divers réseaux existants
et auxquels il n’est pas possible de participer (table ronde
des quartiers, la table alimentaire, le CAP, ...). Enfin, c’est un
moyen de constituer un groupe de travail à long terme sur
base des freins et des besoins identifiés par les partenaires.

- Au cours de l’année 2016, les suivis individuels effectués
par notre agent psycho-social touchaient à diverses thé-
matiques récurrentes pour notre population de jeunes :
accompagnement de mise en réseau, accompagnement
fonctionnel dans des démarches précises telles que re-
mise en ordre administrative, inscription (cours, Forem,
sport,...) soutien après une rupture familiale , soutien psy-

chologique avant réorientation spécifique (dépendance,
estime de soi, victimisation,...) orientation professionnelle
et/ou scolaire. Par mois, le nombre de demandes est d’en-
viron 15 jeunes. Venant, soit directement de l’assistant(e)
social(e) gestionnaire du dossier, soit de la superviseuse,
soit du jeune lui-même. Le dossier est considéré comme
« clôturé » à partir du moment où le jeune n’est plus aidé
par notre CPAS. Par contre, il est permis au jeune de se
représenter à tout moment auprès de l’intervenant psy-
cho-social. Ainsi, un même jeune pourrait être vu jusqu’à
20 fois par an. La fréquence des entrevues s’espace dans
le temps et s’adapte à la demande de chacun des jeunes.

- Notre agent psycho-social a également proposé et par-
ticipé à l’organisation d’une série d’activités collectives :

- Un atelier sur l’alimentation durable et le tri des déchets,
en mars 2016, organisée avec le CERES (Centre d’En-
seignement et de Recherche pour l’Environnement et la
Santé) – Université de Liège. Objectifs : sensibilisation
à la santé et à la citoyenneté, responsabilisation sur la
consommation, travailler à l’expression en groupe, à la
prise de position. Nouer des liens sociaux, exprimer ses
savoirs et ses compétences.

- Une sortie « VELO » organisée avec l’ASBL Ecotopia le
30/03/2016. Objectifs : présenter aux jeunes un lieu de
sensibilisation à la nature et à l’environnement, partager
un moment convivial, éducatif et informatif (présentation
des chantiers collectifs, découverte des outils et savoirs
anciens, la permaculture, l’agro-écologie, la bio-dynamie,
la cuisine végétarienne, le partage de savoirs,...), décou-
vrir le Ravel et les possibilités de balade à vélo à Liège,
l’apprentissage du vélo.

- Une sortie à la ludothèque « LATITUDE JEUNE » en mai
2016. Cette activité avait pour objectifs de présenter aux
jeunes parents un lieu de ressources éducatives et infor-
matives pour eux et leurs enfants, de partager un moment
de détente et de plaisir autour du jeu, de les sensibiliser à
la socialisation de leurs enfants, de favoriser la rencontre
entre jeunes parents et entre enfants et de privilégier le
lien parents-enfants à travers le jeu.

- Une journée de réflexion sur « l’alimentation saine pour
tous » organisée le 02/06/2016. Objectifs : Sensibiliser le
public à la problématique de l’alimentation saine et aux
pistes de solutions pour un meilleur accès à l’alimenta-
tion, notamment en terme de prix. Sortir de l’isolement,
rencontrer et partager avec d’autres jeunes. Rencontrer

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 79

des associations et des initiatives liégeoises en matière
d’alimentation.

Une sortie « MARCHE » organisée avec l’ASBL Coup
d’Envoi à raison d’une fois par mois, de septembre à mai.
Objectifs : revisiter Liège et les environs par le biais de
balades, sensibilisation des jeunes de la pratique de la
marche, partager un moment convivial, voire éducatif lors
de la visite guidée du centre de Liège, favoriser la ren-
contre et les échanges entre jeunes.

3.2. Statistiques

Au 31/12/2016, 2.834 jeunes étaient aidés financièrement
par le CPAS de Liège. Parmi ceux-ci, 620 sont étudiants.

• 21.199 personnes se sont présentées à l’Antenne
Jeunes en 2016.

• 2.435 demandes d’aide ont été introduites qui ont dé-
bouché sur 1696 octrois et 739 refus.

• 2435 nouvelles demandes représentent une moyenne
de 47 nouvelles demandes par semaine.

4. Perspectives prioritaires

La perspective prioritaire est de continuer à adapter, autant
que peut se faire, le fonctionnement de l’Antenne Jeunes à
toutes les contingences incontournables.

Notamment, au niveau des étudiants, les réflexions se pour-
suivent autour du décret « Paysage » et les adaptations
nécessaires se mettent progressivement en place.

La circulaire relative à l’extension du projet individualisé
d’intégration sociale (contrat PIIS) demande aussi de nom-
breuses adaptations, d’abord administratives et ensuite,
dans la gestion du suivi et des évaluations du jeune.

Sachant que le nombre de demandes d’aide est en constante
augmentation, force est de constater qu’il est difficile pour
les assistantes sociales d’apporter l’encadrement idéal aux
jeunes alors que leurs situations personnelles sont de plus
en plus complexes, et les parcours de vie peuvent être très
lourds pour leur âge.

C’est pourquoi il sera primordial de poursuivre les activités
mises en place par notre agent psycho-social pour garder
une relation avec le jeune qui va bien au-delà de la simple

gestion administrative de son dossier social.

Une autre perspective serait d’ailleurs de constituer une
« équipe » autour de notre agent psycho-social afin de déve-
lopper ses activités et ainsi pouvoir retravailler pleinement
sur les aspects qui constituaient le fondement même de
l’Antenne Jeunes.

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 80

SERVICE D’ACCUEIL DES DEMANDEURS
D’ASILE (S.A.D.A.)

1. Présentation générale du service

1.1. Historique

Le Service d’Accueil des Demandeurs d’Asile a été créé
le 20 mai 1993 pour répondre à l’arrivée et à la présence
croissante de demandeurs d’asile et de personnes de na-
tionalité étrangère sur le territoire communal liégeois. Sou-
tenu par la Ville de Liège et la Région wallonne dans le
cadre du « Plan de Cohésion Sociale » (PCS), le SADA a
en charge la gestion de l’aide sociale publique à l’égard des
personnes d’origine étrangère en séjour illégal ou précaire
sur le territoire de Liège. Depuis la création du SADA, les
publics pris en charge par le service se sont diversifiés à
mesure de l’existence de nouveaux statuts de séjour.

Les publics rencontrés sont :

- Les personnes en séjour illégal (qui bénéficient de l’aide
médicale urgente) représentent un peu plus de la moitié
des bénéficiaires du service (56,08%) ;

- Les personnes sous statut de protection subsidiaire repré-
sentent 21% du public bénéficiaire d’une aide financière ;

- Les regroupements familiaux hors U.E autorisés au séjour
(temporaire ou illimité) ou en procédure de recours suite
à une décision de refus ;

- Les personnes en demande de regroupement familial
autour d’un citoyen de l’Union ou reconnus. Cette popu-
lation a augmenté et représente 6,83% du public ;

- Les demandeurs d’asile sont statistiquement minori-
taires(1,92%) ;

- Le public « victime de la traite des êtres humains » reste
stable (4,33%) ;

- Les personnes disposant d’une autorisation de séjour
humanitaire temporaire « 9 bis » (1,75%) ;

- Les personnes disposant d’une autorisation de séjour
pour raison médicale : « recevable 9 ter » ou « 9 ter fon-
dé » (1%) ;

- Les mineurs étrangers non accompagnés en séjour illégal

ou précaire ;

- les ressortissants européens et membres de leur famille
en séjour précaire.

1.2. Missions

Le SADA gère les missions régies par la loi organique des
CPAS du 08/07/1976 à l’égard des personnes d’origine
étrangère en séjour précaire ou illégal sur le territoire ainsi
que, depuis le 01/12/2016, les missions inscrites dans la
loi du 26 mai 2002 relative au droit à l’intégration sociale à
l’égard des personnes sous statut de protection subsidiaire.
Le SADA identifie la compétence en matière d’aide sociale
publique (FEDASIL, CPAS) et détermine la nature de l’aide
en fonction de chaque situation de séjour :

- Aide sociale équivalente au revenu d’intégration sociale
(ERIS) ;

- Revenu d’intégration sociale ;
- Aide médicale urgente et aide médicale et hospitalière ;
- Aide matérielle à charge de FEDASIL (hébergement, ac-

compagnement médical).
	
L’accueil et l’accompagnement prennent en compte les
spécificités juridiques, administratives, psycho-sociales et
médicales des migrants afin de les orienter vers les admi-
nistrations et services pertinents en matière de séjour, de
santé, de logement et d’insertion socio-professionnelle.
Acteur du plan de cohésion sociale, le SADA vise l’accueil
et l’intégration des personnes d’origine étrangère dans le
respect des valeurs démocratiques.

1.3. Chef de service

Sabine BOGEMANS, chef de bureau spécifique f.f.

1.4. Coordonnées du service

Rue Hors-Château 42 - 4000 Liège
Depuis le 27/02/2016 : Place Xavier Neujean, 19 B - 4000
Liège
Tél. : 04/238 50 69
Fax : 04/267 61 58
Courriel : antenne.sada@cpasdeliege.be

1.5. Composition de l’équipe

L’équipe se compose de 27 personnes dont 11 agents de

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 81

la Ville de Liège (8,80 ETP) mis à disposition du SADA et
financés par la Région Wallonne dans le cadre du « Plan de
Cohésion Sociale ».
Au 31/12/2016, elle compte :

- 1 chef de bureau spécifique f.f. ;
- 1 juriste (agent « Ville ») ;
- 1 graduée spécifique en chef (agent CPAS) ;
- 17 assistants sociaux dont 8 agents « Ville » (5,8 ETP) et

11 agents CPAS 9,6 ETP) ;
- 4 employés d’administration : 2 agents « Ville »(2 ETP) et

2 agents CPAS (2 ETP) ;
- 4 agents d’accueil sous contrats Article 60§7.

2. Objectifs

- Constituer un relais local public spécialisé dans l’examen
des situations de séjour et des droits économiques et so-
ciaux qui en dérivent. Par cette spécialisation, faciliter la
détermination de la compétence en matière d’aide sociale
publique et éviter les erreurs dans l’application des dispo-
sitions de la loi organique des CPAS ;

- Assurer aux personnes l’accueil et l’aide sociale due par
la collectivité dans le respect de la dignité humaine et des
valeurs démocratiques ;

- Individualiser au mieux le suivi de chaque situation en pre-
nant en compte les réalités migratoires, leurs évolutions
et les spécificités du public ;

- Renforcer les synergies fonctionnelles avec les parte-
naires locaux publics et privés dans le respect des par-
ticularités des fonctions et l’indépendance mutuelle, en
particulier en matière de prévention sanitaire et de santé,
de lutte contre les phénomènes d’exploitation et d’intégra-
tion des personnes d’origine étrangère ;

- Constituer un lieu d’écoute et d’expression des migrants
afin d’éviter les mécanismes de repli social.

3. Activités développées en 2016 et statistiques

3.1. Activités développées

2016 a confirmé les tendances, constatées depuis 2014, de
diminution du nombre de « demandeurs d’asile » et d’aug-
mentation du nombre de personnes en séjour illégal ainsi
que sous statut de protection subsidiaire et en demande de
regroupement familial.

En matière de sécurité d’existence :

- Le SADA poursuit l’examen individualisé des situations
avec un focus spécialisé sur les situations de séjour. Il
informe sur les procédures, oriente vers les autorités, ins-
tances et services compétents. Il effectue les démarches
utiles pour garantir l’aide sociale publique: soumission
de propositions d’aide sociale, introduction de demande
d’hébergement à l’administration FEDASIL en faveur des
familles avec enfants mineurs en séjour illégal, signale-
ment des MENA au service des tutelles, etc.

- Le SADA est également actif en matière de lutte contre
les phénomènes d’exploitation et de violences (familiales,
conjugales, sexuelles, etc.). Il effectue les relais néces-
saires et promeut le respect des principes démocratiques
(égalité de traitement, hommes/femmes, etc.). Il veille
également à la concordance entre la situation adminis-
trative du migrant et sa situation de fait en répercutant les
incohérences administratives constatées (erreur ou oubli
de mentions au registre national e.a.) vers les instances
concernées (administration communale, dispatching de
FEDASIL,OE).

En matière de santé :

Pour la plupart, les bénéficiaires de l’aide sociale n’ont soit
pas d’accès à l’assurance santé obligatoire, soit sont en
attente de l’activation de ce droit suite à l’acquisition d’un
statut le permettant. Les actions menées en collaboration
étroite avec le relais santé ont visé :

- Aides médico-pharmaceutiques, notamment l’aide médi-
cale urgente ; démarches en vue de la prise en charge
effective des soins via FEDASIL: affiliation mutuelle,
contacts avec la cellule médicale de FEDASIL, etc. ;

- Orientation vers le réseau local de médecine générale
et spécialisée, fidélisation à ce réseau et mise en place
d’une coordination en fonction des pathologies (troubles
de santé mentale, maladies aiguës) ;

- Information et sensibilisation (prévention sanitaire) (gale,
tuberculose) ainsi que la lutte contre les phénomènes de
violence familiale et sexuelle (excision).

En matière de logement :

Le phénomène de « sortie du réseau d’accueil » constaté
depuis septembre 2015 a augmenté le nombre de de-

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 82

mandes d’aide au premier loyer et à la garantie locative
ainsi que les demandes de prime à l’installation en faveur
de personnes ayant trouvé un logement sur le territoire
communal de Liège. L’examen de ces demandes s’effectue
avec l’appui technique du Relais Logement du CPAS qui
effectue les visites des logements et vérifie les conditions
de sécurité et de salubrité.

L’occupation des logements par des personnes pour les-
quelles il s’agit d’un premier logement en Belgique a accen-
tué le travail :

- d’information sur les normes en matière de gestion et

d’occupation des logements ;
- D’accompagnement dans les démarches d’aides loca-

tives: tarif social, allocation de déménagement et de loyer,
logement social...;

- D’orientation vers les services d’appui (Relais logement,
Habitat service).

La problématique des mamans seules en séjour illégal
ou en demande de regroupement familial avec enfant(s)
mineur(s) et prises en charge en Maisons d’accueil est en
augmentation.

Le « sans-abrisme-sans papier » a concerné en 2016 une
centaine de personnes prises en charge par le collectif
de la Voix des Sans Papiers et une quarantaine de sans
domicile fixe sans « lieu d’accroche ». Les personnes sans
domicile fixe ou résidant en Maison d’accueil sont prises en
charge par deux assistantes sociales. L’accompagnement
ciblé de ces groupes particuliers a permis :

• La régularisation de certaines situations administra-
tives ;

• La facilitation de l’accès aux soins de santé et la conti-
nuité des soins urgents, notamment par le travail de
complémentarité avec le Relais santé et le réseau
local existant ;

• Le développement du travail en réseau visant la com-
plémentarité de l’action du SADA avec celle du Relais
Logement et du réseau associatif en matière d’héber-
gement et d’accès au logement.

Le turnover dans les situations de séjour des personnes
(tantôt en séjour précaire, puis en séjour illégal et à nou-
veau en séjour précaire) continue de précariser les condi-
tions locatives (perte de logement, dettes, expulsion) et fra-
gilise les démarches de médiation et remédiation entamées
avec les propriétaires.

En matière d’insertion socio-professionnelle :

En fonction de chaque statut de séjour, le SADA examine
les modalités d’accès au marché de l’emploi (permis de tra-
vail) et à la formation. Il oriente en vue de la réalisation des
démarches administratives utiles: inscription comme de-
mandeur d’emploi, demande de permis de travail, équiva-
lence de diplômes, ... Il effectue les relais vers les services
d’appui en matière de scolarisation, d’alphabétisation, de
bilans de compétences, de remise à niveau, de formation
qualifiante et d’aides à la recherche d’emploi.

Plus particulièrement à l’égard des personnes autorisées
au séjour temporaire ayant accès au marché de l’emploi,
des actions conjuguées se sont poursuivies en 2016 avec
CAP Insertion pour l’établissement d’un bilan du niveau de
français et de compétences et la mise en place d’un projet
individualisé ainsi qu’avec Réinser pour l’examen des aides
à l’emploi et l’accompagnement des travailleurs. A noter
que l’élargissement au 01/12/2016 du droit à l’intégration
sociale aux personnes en protection subsidiaire entraîne
une obligation de contractualisation à l’égard de ce public
particulier.

3.2. Statistiques

Quelques chiffres
En 2016, le SADA a effectué 7.260 entretiens (contre 6.026
en 2015) et 1.444 visites à domicile (contre 1.332 en 2015)
ayant abouti à :

- 690 admissions à l’aide financière régulière (424 en 2015)
dont 290 admissions au Revenu d’Intégration Sociale;

- 762 refus d’aide sociale financière (723 en 2015);

- 2.085 révisions et prolongations d’aide sociale financière
(1.174 en 2015) ;

- 3.445 octrois d’aide médicale urgente en collaboration
avec le Relais santé ; (2.646 en 2015) ;

- 192 refus d’aide médicale urgente (96 en 2015) ;

- 242 retraits d’aide sociale financière (697 en 2015) ;

- 81 orientations vers Cap Insertion pour l’établissement
d’un bilan de français et ou de compétences et un projet
socio-professionnel (51 en 2015).

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 83

3.3. Analyse critique

2016 a confirmé les tendances de métamorphoses du
public amorcées depuis 2014. Les personnes en séjour
illégal sur le territoire représentent presque 60% du public
du SADA, lequel bénéficie de l’aide médicale urgente. Les
bénéficiaires de l’aide sociale sont principalement sous sta-
tut de :

- Protection subsidiaire ; public en augmentation constante
depuis les sorties de centre d’accueil en vigueur depuis
septembre 2015 ;

- Regroupé autour de membres de leur famille (hors U.E.)
autorisés au séjour ou autour d’enfants belges ;

- Victime de la traite des êtres humains (séjour temporaire) ;

- Demandeur de régularisation de séjour pour raison médi-
cale ou humanitaire.

Les demandeurs d’asile bénéficiaires d’aide sociale à
charge du CPAS sont de moins en moins représentés mal-
gré le nombre de demandes d’aide. Ce public est léga-
lement à charge de l’administration FEDASIL. Cependant,
dans les faits, des candidats à l’asile ont refusé ou renoncé
volontairement à l’accueil matériel. D’autres ont introduit
une xième demande d’asile qui limite le droit à l’aide maté-
rielle à l’accompagnement médical à charge de FEDASIL
tant que la demande n’est pas prise en considération par
le CGRA. Ces personnes, administrativement à charge de
FEDASIL, n’intègrent pas, ou ne peuvent intégrer le réseau
d’accueil en cas de demande d’asile multiple, ou en sortent
volontairement et sont présent sur le territoire communal
liégeois.
	
Le turnover, dans les situations de séjour pour raison médi-
cale, a créé des «intermittents» de la légalité et de l’illéga-
lité: tantôt autorisés au séjour précaire «recevable 9 ter »
(4%), tantôt perdant ce statut puis le recouvrant... alternant
entre des périodes d’aide sociale financière et d’aide médi-
cale urgente. Ce turnover génère :

- Une lourde charge de travail administratif ;

- De la précarisation sociale : perte de logement, dettes,
expulsion, fracturation du parcours d’insertion (fin anticipée
de formation ou perte de travail) ;

- Un contentieux juridique spécifique, les personnes

déboutées de leur demandes de séjour « 9 ter » faisant
valoir des pathologies sévères (cancer, HIV, dialyse....) et
l’impossibilité de retour au pays pour raison d’indisponibi-
lité ou d’inaccessibilité du traitement débuté et/ou suivi en
Belgique ;

- De l’incompréhension et de la confusion au sein du public.

L’identification des statuts de séjour et des droits dérivés
continue de se complexifier sous les effets conjugués, et
déjà constatés, des situations de « multi-séjour» pour une
même personne et de statuts hétérogènes au sein d’une
même famille (conjoint ayant introduit une demande d’asile
séparément ou dont l’un est demandeur d’asile, l’autre re-
cevable 9 ter).

Au 01/12/2016, la loi concernant le droit à l’intégration so-
ciale a été élargie aux personnes sous statut de protection
subsidiaire. Ce changement législatif a généré la révision
urgente de près de 200 situations entre le 01/12/2016 et
le 31/12/2016 avec, comme nouvelle obligation légale,
l’établissement d’un projet individualisé d’intégration so-
ciale pour chaque bénéficiaire du Revenu d’Intégration. Il
s’agit pour la plupart de jeunes adultes issus des vagues
d’immigration récentes en provenance d’Afghanistan et de
Syrie dont la connaissance du français est très faible, voire
inexistante. L’alphabétisation constitue un enjeu majeur.
Pourtant, l’offre existante apparaît insuffisante (généra-
lement des cours dispensés de une à trois matinées par
semaine) que pour permettre un apprentissage suffisam-
ment soutenu du français et une orientation rapide vers
l’apprentissage d’un métier ou une scolarisation. Pour ce
public, il s’agit de pouvoir travailler rapidement pour réunir
l’argent nécessaire au regroupement de la famille et à la
location d’un logement permettant de l’accueillir. Ce qui a
pour conséquence l’acceptation de n’importe quel emploi
dans n’importe quelles conditions sans que ces jeunes ne
comprennent ou ne se rendent compte de l’anormalité,
voire de l’illégalité de certaines situations.

Cela souligne la nécessité de repenser les modes d’infor-
mation, d’orientation et d’accompagnement des migrants en
prenant en compte leurs priorités et problématiques telles
que l’inadaptation de logements suite au regroupement
familial opéré et le déracinement des MENA et de jeunes
adultes ayant peu de points de repères en Belgique. Cela
met aussi en évidence les besoins d’alphabétisation « à la
carte » et en connexion avec les priorités des migrants tels
que apprendre un métier tout en apprenant le français et en
gagnant de l’argent.

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 84

D’autres constats déjà soulevés continuent de question-
ner :

- Les personnes en illégalité de séjour déclarant ne pouvoir
quitter le territoire car atteintes de pathologies chroniques
non traitables dans le pays d’origine (dialyse, cancer, dé-
mence, etc) ;

- L’isolement des MENA et jeunes adultes dont le parcours
migratoire révèle de multiples ruptures avec les origines
(pays, famille) mais aussi le pays d’accueil (passage par
différents centres d’accueil, fin automatique de la tutelle à
18 ans, etc.) ;

- Les situations de familles en illégalité de séjour avec en-
fants mineurs ;

- La question de l’identité d’enfants belges reconnus par un
père qui ne l’est pas biologiquement.

4. Perspectives prioritaires

Faire face à ces problématiques multiples de manière inté-
grée et multidisciplinaire nécessite de poursuivre le déve-
loppement des synergies fonctionnelles et opérationnelles
avec les services d’appui spécifique du CPAS (Relais san-
té, Relais logement, Réinser) et le réseau local en lien avec
le public cible du SADA (SURYA, CAP migrants, Aide aux
personnes déplacées, Point d’Appui, CRIPEL, ASBL SAM,
etc.) notamment au travers des actions transversales du
Plan de Cohésion Sociale.

Le récent emménagement du SADA dans des locaux com-
muns au CRIPEL concrétise l’opportunité de travail en sy-
nergie sur des priorités communes, en particulier l’intégra-
tion des personnes d’origine étrangère et l’alphabétisation.

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 85

D. PÔLE RELAIS

LE DISPOSITIF D’URGENCE SOCIALE(DUS)

1. Présentation générale du service

Le dispositif, opérationnel depuis 2001, est composé de 3
services regroupés sous une même coordination :

- Le Service d’Urgence Sociale
- La Cellule SDF
- L’Abri de Nuit de Liège (ASBL)

Le Service d’Urgence sociale est un service social « géné-
raliste » au sein duquel l’accueil est inconditionnel et sans
rendez-vous. Ce service fonctionne 24h/24h et 7 jours sur 7.
La Cellule SDF traite les dossiers sociaux des personnes
Sans Domicile Fixe (aspect financier, remise en ordre ad-
ministrative, aides ponctuelles ou récurrentes, adresses de
référence, etc.).

L’Abri de Nuit prend en charge l’hébergement temporaire et
ponctuel des personnes Sans Domicile Fixe.

Les trois services s’adressent à un public cible commun com-
posé principalement de personnes sans-abris et travaillent
de manière transversale au sein d’une même coordination.
Ceci afin de cerner au mieux les problématiques des usagers
fréquentant le dispositif et d’y apporter une réponse concer-
tée et adaptée.

Plus globalement, la coordination du dispositif d’Urgence so-
ciale est pensée et réfléchie en concertation avec l’ensemble
des partenaires du Relais social (RSPL) et du Plan de Cohé-
sion Sociale (PCS) de la Ville de Liège. Cette inclusion au
sein des différents réseaux implique des objectifs transver-
saux précis liés aux financements du dispositif. Un descriptif
plus complet et une analyse statistique de ces objectifs se
retrouve au sein des rapports d’activités du Relais Social du
Pays de Liège et du Plan de Cohésion Sociale de la Ville
de Liège. Le dispositif d’Urgence Sociale comprend 33 ETP
dont :

- 10 ETP sont subventionnés par le Relais Social du Pays

de Liège dont 8,5 ETP pour le Dispositif d’Urgence so-
ciale, 1 ETP pour le projet « Hébergement d’Urgence » et
0,5 ETP pour le projet « Interface de quartier ».

- 4,5 ETP sont subventionnés par le Plan de Cohésion
Sociale (PCS) de la Ville de Liège pour le projet Urgence

sociale.

- 7 ETP sont subventionnés par le Plan de Cohésion
Sociale (PCS) de la Ville de Liège pour le projet Abri de
nuit.

LE SERVICE D’URGENCE SOCIALE

La mise en place du contrat de sécurité de la Ville de Liège
en 1992 a fourni au CPAS l’opportunité de mettre en place
un service d’Urgence Sociale. Il s’agit d’un service de pre-
mière ligne dont l’objectif initial était d’appuyer les services
de Police en dehors des heures d’ouverture des services
sociaux traditionnels. Il s’agissait de répondre sans délai
aux situations exigeant une réponse immédiate en matière
d’hébergement, de besoins alimentaires, sanitaires et plus
largement de détresse sociale.

Depuis la création des Relais Sociaux en 2001, le service
s’est intégré dans une dynamique de travail en réseau et de
concertation transversale avec tous les acteurs concernés
par la problématique sur le territoire du RSPL (Arrondis-
sement de Liège). Les missions du service se sont donc
étoffées et complexifiées au fil du temps.

1.1. Missions

La première mission de ce service est d’apporter, sans dé-
lai, une réponse aux situations sociales exigeant une inter-
vention immédiate tels que, de manière non-exhaustive :

- les problèmes d’hébergement,
- les problèmes alimentaires,
- les problèmes de santé,
- les situations de crise, de détresse sociale et psycholo-

gique,
- les conflits (enfant maltraité, cas psychiatrique, etc.).

La deuxième mission du service est d’appuyer les ser-
vices de police lorsqu’ils sont confrontés à une situation
d’urgence sociale, principalement en dehors des heures
d’ouverture des services sociaux habituels. Le Service
d’Urgence Sociale intervient donc immédiatement et « sur
place » dès que la situation le requiert.

1.2. Chef de service

Monsieur Thomas THIBEAUMONT, Chef de bureau spé-
cifique.

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 86

1.3. Coordonnées du service

Place Saint-Jacques, 13 - 4000 Liège
Tél. : 04/221 13 13 (24h/24h) 04/220 69 56 (jours ouvrables)
Fax : 04/220 58 90
Courriel : urgence.sociale@cpasdeliege.be

1.4. Composition de l’équipe :

- 1 coordinateur (pour l’ensemble du Dispositif),
- 1 psychologue,
- 6 assistants sociaux,
- 3 éducateur (dont 1 affecté principalement au projet Inter-

face de Quartier du RSPL)
- 2 agents administratifs

2. Objectifs

Outre les missions de base décrites plus haut, le service
est inscrit dans la dynamique du Relais Social du Pays de
Liège. Par l’intermédiaire de son coordinateur, le service
est en charge :

- Du projet « Hébergement d’Urgence »
Le DUS participe activement au projet en gérant les lits
d’urgence en Maison d’accueil et les lits à projet. Il prend
également en charge l’organisation de l’Abri supplétif
(Plan Grands Froids) et en assure la gestion quotidienne
(gestion de l’équipe, intendance, réunions, etc.). Le res-
ponsable du DUS et le coordinateur opérationnel super-
visent l’ensemble et participent à toutes les réunions
autour de ce projet. Le CPAS de Liège assure le suivi
financier du projet.

- De la gestion du projet « Dispositif d’Urgence Sociale »
du RSPL.

- De la gestion du projet « Dispositif d’Urgence Sociale »
du PCS.

- De la co-coordination et de la participation active au Projet
« Interface de Quartier ».

Chacun de ces projets implique une série d’objectifs gé-
néraux et opérationnels dont la description et l’analyse se
retrouvent dans les rapports du RSPL et du PCS.

3. Activités développées en 2016 et statistiques

3.1. Activités développées

- Organisation et gestion de l’Abri Supplétif durant la pé-
riode hivernale. Durant l’édition 2015-16 du Plan Grands
Froids, 254 personnes différentes ont été hébergées pour
un total de 2.832 nuitées. Cela représente une moyenne
de 23,42 personnes hébergées chaque nuit pour un taux
d’occupation moyen de 93,7%

- Organisation du « Raid Aventure » et de diverses activités
culturelles et sportives en collaboration avec l’ASBL Abri
de Nuit de Liège,

- Participation au « Plan Canicule » (ouverture de douches
supplétives pendant la fermeture du service socio-sani-
taire « La Fontaine ») en étroite collaboration avec l’ASBL
Opération Thermos et l’équipe des Éducateurs de Rue du
RSPL (EDR),

- Renfort en personnel du service socio-sanitaire « La Fon-
taine » pendant la période estivale (via des immersions),

- Participation au projet et au groupe Technique Tranquillité
Publique et Santé Mentale (GTSMTP),

- Participation aux Plans d’Actions Prioritaires (PAP) orga-
nisés par la Ville de Liège.

Depuis 2012, la Ville de Liège a mis en place des actions
intégrées sur certains quartiers. C’est ainsi que différents
services tels l’urbanisme, le nettoiement, la police, les ser-
vices sociaux, … sont amenés à travailler ensemble pour
améliorer la qualité de vie dans les différents quartiers. Le
rôle du DUS est de recevoir les personnes arrêtées pour
fait de mendicité, d’analyser les situations, de les aider à
récupérer leurs droits, s’ils n’en ont pas, et de les orienter
vers les services les plus aptes à les aider. Au delà des
réunions préparatoires, le DUS participe activement à la
mise en place des PAP. Durant l’organisation de ceux-ci,
il assure la prise en charge des situations sociales problé-
matiques rencontrées par les services partenaires de la
Ville de Liège. Le coordinateur du DUS assure le lien en
participant aux briefings quotidiens durant les semaines
de PAP.

En 2015, le DUS a souhaité s’impliquer plus encore dans
ces PAP en organisant deux journées d’Action Citoyenne.
Durant ces deux journées, des bénéficiaires des services
du DUS ont été impliqués dans le nettoyage et l’embel-

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 87

pour apporter une aide limitée en attendant l’intervention
d’un autre service, elle est devenue actrice à long terme
de situations très difficiles où les personnes ne peuvent ou
ne veulent être prises en charge. Il s’agit souvent de per-
sonnes souffrant d’assuétudes ou de problèmes de santé
mentale.

Les outils mis en place à la création du service, même s’ils
ont été améliorés, ne sont plus suffisants pour faire face
aux problèmes rencontrés. La paupérisation croissante, la
difficulté pour les personnes de mettre en place des projets
réalistes, les sources de revenus de plus en plus restreintes
et instables, les problèmes de santé mentale acceptés ou
non et les problèmes d’assuétude, sont autant de facteurs
qui contribuent à « chronifier » les personnes au sein de la
ligne d’urgence.

En effet, ceux-ci sont à la recherche de « petites solu-
tions » à leurs soucis quotidiens, sans vouloir ou pouvoir
s’attaquer aux problèmes de fond. Le nombre croissant

lissement de deux quartiers concernés par les PAP. Ces
deux journées ont été organisées en partenariat avec les
différents acteurs sociaux actifs au sein des PAP, notam-
ment les éducateurs de rue du RSPL.

- Participation aux Comités d’accompagnement des diffé-
rents autres projets du RSPL,

- Participation active lors du déclenchement des Plans
catastrophes avec la Ville de Liège, notamment par une
implication dans le Plan d’Intervention Psycho-Sociale
(PIPS),

- Participation au projet « fusion Liège »,

- Travail de « référent transitoire » par la psychologue du
dispositif pour assurer le transfert de personnes souffrant
de problèmes de santé mentale (au sens large) de la pre-

mière ligne vers la seconde ligne,

- Participation et organisation du projet « Interface de quar-
tier » visant l’insertion durable des personnes dans leur
logement (15 dossiers suivis en permanence tout au long
de l’année),

- Pérennisation et optimisation d’une base de données in-
formatisée permettant la récolte des données relatives au
Service d’Urgence Sociale.

3.2. Stastistiques

L’équipe du Service d’Urgence Sociale a reçu 1.586 per-
sonnes différentes en 2016, ce qui représente 4.109 visites
d’usagers, 521 missions en nocturne et 24.300 démarches
effectuées pour, par et/ou avec les personnes rencontrées
(entretiens, déplacements, accompagnements, etc.).

2015 2016
Nombre de visites durant les heures de bureau 4.320 4.109
Nombre de démarches/orientations effectuées durant les heures de bureau 18.428 20.608
Nombre d’interventions nocturnes 508 521
Nombre de démarches effectuées en nocturne 3.237 3.692
Nombre de personnes différentes reçues pendant les heures de bureau 1.319 1.351
Nombre de personnes différentes ayant fait l’objet d’une intervention nocturne 209 235
Nombre d’hommes 1022 1.015
Nombre de femmes 506 571

Les chiffres d’activité pour l’année 2016 restent relativement
similaires aux chiffres de l’année 2015. On constate une
légère augmentation du nombre de personnes différentes
reçues par le service. En parallèle, on constate également
une augmentation du nombre de démarches/orientations
effectuées en journée et en nuit. On constate également
une augmentation significative du nombre de démarches
effectuées durant la nuit.

Les chiffres liés à l’année 2016 feront l’objet d’une vérifica-
tion manuelle et sont donc susceptibles d’ évoluer quelque
peu. Il est également à noter que de plus amples don-
nées statistiques sont disponibles et développées au sein
des différents rapports précités et des bases de données
IWEPS.

3.3. Analyse critique

Au fil des années, le travail de l’urgence a beaucoup évolué.
D’une équipe n’intervenant que sur les situations d’urgence

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 88

démarches/projets mis en place.

- Saturation permanente des structures d’accueil.

- Saturation des structures d’accueil d’urgence à certaines
périodes.

- Le manque de motivation/implication des usagers consti-
tue, encore et toujours, un frein à leur réinsertion.

- Omniprésence des problématiques liées au quotidien
(demande de colis alimentaires, de produits d’hygiène,
de produits pour les enfants, etc.)

L’énergie investie dans l’implication du dispositif au sein
de nombreux projets permet néanmoins de continuer à
entretenir les relations partenariales essentielles à un fonc-
tionnement optimal et continue d’enrichir son pool de com-
pétences. Comme pour l’ensemble du dispositif, la trans-
versalité et le travail en réseau demeure la pierre angulaire
du travail quotidien des équipes. Malgré les difficultés,
l’équipe reste motivée et dynamique dans la recherche et
l’amélioration de ses outils visant toujours une meilleure
prise en charge du public cible.

3. Perspectives prioritaires

Le travail en réseau reste le « core business » du DUS.
Face à la grande diversité des situations auxquelles il
est confronté, le DUS active largement et abondamment
l’ensemble des acteurs sociaux liégeois afin d’assurer une
orientation adaptée à chaque situation.

L’implication du DUS au sein du PCS et du RSPL permet de
maintenir une collaboration saine et efficace avec la grande
majorité des intervenants sociaux actifs sur le territoire
liégeois. Il est à souligner que le travail de collaboration
s’étend fréquemment à des services situés à l’extérieur du
territoire de Liège, notamment les Maisons d’Accueil et les
CPAS situés sur le territoire de communes avoisinantes.

Des conventions de partenariat spécifiques sont conclues
avec quelques acteurs clés (Maisons d’Accueil, Resto du
Cœur, etc.) afin de formaliser plus encore ces collabora-
tions quotidiennes. Néanmoins, ce travail de collaboration
transversal nécessite une attention et des efforts constants
afin d’entretenir la qualité des relations inter-services.

La perspective prioritaire du Service d’Urgence Sociale
reste donc la consolidation de ces relations partenariales

des demandes d’hébergement, et particulièrement pour
les familles avec enfants (illégales ou non) est également
problématique. Il existe moins de places dans les maisons
d’accueil pour ce public et la durée d’hébergement est gé-
néralement plus longue. Cela s’explique principalement par
la difficulté grandissante à trouver un logement décent à un
prix abordable.

La liste des difficultés est encore longue : les jeunes adultes
et les personnes âgées sont de plus en plus présents dans
le service sans que des solutions adéquates ne puissent
être mises en œuvre rapidement pour éviter la dégrada-
tion de leur situation. Il manque des « maillons » à tous
les niveaux d’aide, les situations sont devenues tellement
particulières qu’il est difficile d’appliquer des procédures
standardisées. Le service est donc amené à proposer, avec
les moyens limités qui sont les siens, des solutions spéci-
fiques et adaptées à chaque situation afin de maximiser les
chances de réussite.

Les différents problèmes rencontrés durant l’année 2016
restent fort similaires à l’année 2015 et peuvent être résu-
més de manière non exhaustive, comme suit :

- Constance des problématiques liées aux ressources fi-
nancières et à la complexité des démarches administra-
tives à effectuer par les bénéficiaires.

- Récurrence des problèmes liés au logement et à l’héber-
gement.

- Présence accrue d’un public de jeunes de moins de 25
ans, de personnes âgées et de cas psychiatriques lourds,
sans logement, avec peu de ressources, souffrant parfois
de problèmes d’assuétudes, de problèmes de santé et
pour lesquels il est très difficile de trouver des solutions
adaptées. Ce constat se pose également de plus en plus
pour le public des familles nombreuses et des personnes
souffrant de handicap physique/mental.

- Manque de réponses adaptées pour les situations de
femmes accompagnées d’enfants (en séjour légal
comme en séjour illégal). Le nombre de solutions poten-
tielles est malheureusement inversement proportionnelle
au nombre d’enfants.

- La problématique des assuétudes (toxicomanie, alcoo-
lisme, poly-toxicomanie, etc.) reste toujours aussi pré-
gnante. Il est très difficile de travailler avec ce public
qui se montre peu collaborant et peu régulier dans les

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 89

au travers du travail quotidien et l’organisation d’immer-
sions croisées durant l’année 2017.

Quelques autres grands chantiers attendent le Service
d’Urgence Sociale pour l’année 2017, de manière non
exhaustive :

- Les subventions actuelles ne permettant plus le finan-
cement de colis d’urgence, le service devra trouver une
source de financement alternative pour assurer la péren-
nisation de cet outil essentiel au travail quotidien notam-
ment au travers du FEAD.

- Il sera également nécessaire de continuer la mise en
place et l’optimisation de la banque de données.

- Finalement, le service sera amené à déménager à l’ho-
rizon 2020 et doit donc, dès à présent, rechercher une
solution de relocalisation adaptée à ses activités.

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 90

LA CELLULE SDF

1.1. Historique

Jusqu’en 1997, les demandes d’aide émanant de personnes
sans-abris étaient prises en charge par les antennes so-
ciales classiques. C’était donc l’endroit où se trouvait la
personne qui déterminait la compétence de l’Antenne.

Les personnes sans-abris étant, par définition, très ins-
tables, il était difficile, voire impossible, d’effectuer une
prise en charge correcte. Ces personnes étaient donc
constamment confrontées à des refus ou des retraits liés à
leur localisation sur le territoire.

De plus, certaines antennes étaient complètement débor-
dées par les demandes car les Abris de Nuit, saisonniers
ou non, se trouvaient sur leur territoire. Les problématiques
particulières auxquelles sont confrontées ce public, (toxi-
comanie, assuétudes, désinsertion quasi totale, santé
mentale, hygiène, etc.) rendaient également très difficile le
travail des assistants sociaux.

La Cellule SDF a donc été mise en place pour pallier à ces
difficultés et créer un service spécialisé qui serait à même
de prendre en charge ces situations particulièrement com-
plexes.

La Cellule SDF avait également pour mission de mettre en
place une gestion centralisée des demandes d’inscription
en adresse de référence afin de permettre au public cible
de retrouver ses droits les plus fondamentaux.

1.2. Missions

À l’instar des antennes « classiques », les missions de
base de la Cellule SDF sont liées aux lois du 02/04/1965,
du 08/07/1976, et du 26/05/2002. Si la base législative est
identique, le travail est un peu différent, car il s’adresse uni-
quement aux personnes sans domicile fixe et s’inscrit dans
une dynamique transversale de travail en réseau, propre à
cette population.

Le travail consiste en l’attribution :

Le travail consiste en l’attribution :

- Des aides urgentes ;
- Du Revenu d’Intégration de Rue et/ou aide sociale équi-
valente ;
- Des aides à l’installation ;

- Des adresses de référence (constitution des dossiers, tri
et remise du courrier aux usagers, etc.) ;
- Des attestations d’extrême urgence sociale pour les loge-
ments sociaux

Depuis 2013, la Cellule SDF a également en charge les
dossiers sociaux de deux Maisons d’accueil présentes sur
le territoire de Liège. En plus de ces missions de base,
l’équipe de la Cellule SDF participe activement à différentes
concertations menées autour de situations individuelles par
des services internes ou externes au CPAS.

Comme l’ensemble du DUS, l’équipe collabore et travaille
en concertation avec bon nombre d’opérateurs actifs sur le
territoire liégeois, on peut citer comme partenaires récur-
rents, et de manière non-exhaustive :

- Les différentes Maisons d’Accueil ;
- Le milieu hospitalier (principalement CHC et CHR) ;
- Le service des Urgences Médico-Psycho-Sociales (CHR) ;
- Le service socio-sanitaire « La Fontaine » ;
- Le CLSS ;
- Le SIAJEF ;
- Les différents services d’IsoSL (notamment DéDale) ;
- Les équipes du projet « Psy 107 » (ETAC et SPADI no-

tamment) ;
- Le Resto du Cœur ;
- La Croix-Rouge ;
- Housing First Belgium/Liège ;
- L’équipe des Éducateurs de rue (RSPL) ;
- Les différents services du CPAS de Liège, spécialisés ou

non (plus particulièrement le Relais Logement, la Cellule
Eco-Logement, Appui 0-18, le Relais Santé, le Service de
Médiation de Dettes et le projet Interface de Quartier).

1.3. Chef de service

Thomas THIBEAUMONT, Chef de bureau spécifique.

1.4. Coordonnées du service

Rue du Vertbois, 88 - 4000 Liège
Tél : 04/220 69 02
Fax : 04/220 58 90
Courriel : cellule.sdf@cpasdeliege.be

1.5. Composition de l’équipe

- 1 coordinateur (pour l’ensemble du Dispositif) ;
- 7 assistants sociaux (6,5 ETP) ;

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 91

- 1 superviseuse (0,5 ETP) ;
- 4 agents administratifs ;
- 1 agent administratif sous contrat art. 60§7 ;
- 1 agent d’accueil.

2. Objectifs

- Assurer les permanences sociales et la gestion des dos-
siers.

- Assurer le suivi social et financier des personnes héber-
gées aux Sans Logis Hommes et Sans Logis Femmes.

- Assumer le travail lié aux adresses de référence (inscrip-
tions, révisions, tri et distribution du courrier, etc.).

- Favoriser, autant que faire se peut, l’intégration sociale
des bénéficiaires via une remise en ordre administrative
et l’accès à un revenu.

- Participer activement aux suivis transversaux organisés
autour des usagers.

- Apporter une expertise et un soutien à l’ensemble du dis-
positif.

- Assurer un lien et un suivi pour les différents intervenants

actifs autour des situations individuelles.

3. Activités développées en 2016 et statistiques

3.1. Activités développées

- Participation d’un des membres de l’équipe au projet
« Raid Aventure ».

- Optimisation du secrétariat social.

- Pérennisation et consolidation d’un outil statistiques visant
à informatiser le cahier de mouvements des AS.

- Construction d’un outil informatique visant à améliorer et
fluidifier la gestion des adresses de référence.

- Construction et mise en place d’une récolte statistiques
précise de l’activité « guichet ».

- Être le point d’accès centralisé au public cible pour l’en-
semble des services concernés.

3.2. Statistiques

Dossiers 2016

2008 2009 2010 2011 2012 2013 2014 2015 2016
Nombre d’interpellations au guichet NA 7.668 9.560 12.781 14.773 14.073 14.739 14.515 16.377
Nombre de pré-entretiens réalisés 667 734 863 999 949 1.004 956 1.176 934
Nombre de rendez-vous fixés 331 563 645 671 641 707 772 974 831
Nombre de réorientations 336 171 217 328 308 297 184 202 103
Nombre de demandes reçues 778 890 883 841 811 NA 836 999 955
Nombre de refus pour non
présentation au rdv avec l’AS 195 234 277 143 164 270 231 251 258

Nombre de demandes traitées 583 656 606 705 647 NA 605 723 697
Total des entretiens réalisés par les
AS

2.875 3.418 3.447 4.232 4.023 3.917 4.078 4.262 4.270

ND 583 656 606 705 647 NA 605 723 697

Suivi 2.097 2.762 2.841 3.527 3.376 3.917 3.473 3.539 3.573

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 92

On peut constater une stabilisation du nombre de de-
mandes reçues et du nombre de pré-entretiens réalisés. Le
nombre d’entretiens réalisés par les AS est de nouveau en
légère augmentation par rapport à l’année 2016.

On constate néanmoins une augmentation notable du
nombre d’interpellation au guichet. Cela s’explique prin-
cipalement par la mise en place d’un nouveau mode de
paiement qui a été très difficile à comprendre pour de nom-
breux bénéficiaires. Les agents présents aux guichets ont

donc été énormément sollicités pour expliquer ce nouveau
dispositif.

Au-delà du nombre de dossiers actifs, une caractéristique
importante des dossiers suivis par la Cellule SDF réside
dans un taux de turn-over important qui implique un nombre
de mouvements conséquents. Ce turn-over s’explique en
grande partie par le caractère volatile du public cible et sa
difficulté à respecter les conditions imposées par l’octroi
d’une aide.

 Adresses de référence
Nombre de personnes inscrites en adresse de référence

2008 2013 2014 2015 2016
Janv. Déc. Janv. Déc. Janv. Déc. Janv. Déc.. Janv. Déc.
499 491 504 535 540 560 570 600 620 682

Traitement du courrier
2008 2009 2010 2011 2012 2013 2014 2015 2016

Nombre de
courriers reçus 29.969 29.072 27.143 29.556 29.212 31.470 30.847 38.173 38.925

Nombre de
courriers renvoyés 3.120 4.615 3.402 4.105 4.610 5.042 5.097 6.172 5.513

Concernant les statistiques relatives aux adresses de réfé-
rence, on observe une augmentation constante du nombre
de personne inscrites. Si celle-ci peut être expliquée en
partie par le remaniement du travail lié aux adresses de
référence, elle s’explique surtout par l’impossibilité pour un
seul agent de traiter efficacement et adéquatement plus de
600 dossiers. Il est important de rappeler que, légalement,
toute personne inscrite en adresse de référence doit être
reçue en entretien au minimum une fois tous les trois mois.

Courant 2016, l’ensemble de l’équipe de la Cellule SDF a
consenti un effort considérable afin de procéder au réexa-
men complet de l’ensemble des dossiers d’adresse de
référence. Cet effort collectif devrait porter ses fruits durant
l’année 2017 et permettre une diminution du nombre de
dossier actifs.

Il est néanmoins à souligner que le nombre de dossiers
restera difficile à gérer par un seul agent.

On constate à nouveau une augmentation du nombre de
courriers traités par la Cellule SDF. Il s’agit de courriers à
destination des personnes inscrites en adresse de réfé-
rence qui doit être réceptionné, trié, distribué et, le cas

échéant, renvoyé a l’expéditeur.

Il est important de souligner que ce volume de travail est
pris en charge par un seul agent en supplément de ses
autres attributions. Bien qu’il puisse fréquemment compter
sur l’aide de l’ensemble de l’équipe, il est à noter que sa
charge de travail augmente constamment depuis plusieurs
années.

3.3. Analyse critique

A l’instar du Service d’Urgence Sociale, l’équipe de la Cel-
lule SDF est confrontée à la complexification croissante
des situations. Les problématiques de santé mentale et
d’assuétudes diverses, très fréquentes au sein du public
cible, viennent complexifier encore d’avantage le travail
quotidien des équipes.

La complexification du cadre de travail ainsi que les
contraintes administratives et juridiques de plus en plus
strictes rendent toujours plus difficile le travail avec ce pu-
blic particulier. Le renfort en personnel obtenu fin 2015 a
permis de diminuer le délai de traitement des dossiers et
d’alléger la charge de travail. Cependant, la complexité des

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 93

situations individuelles et les particularités du public cible
continuent à rendre l’accomplissement des missions extrê-
mement difficile.

Durant l’année 2016, le service a été confronté à deux évo-
lutions organisationnelles majeures qui ont impacté direc-
tement son travail quotidien.

Tout d’abord, les périodes d’ouverture de la caisse ont été
considérablement réduites, passant de 5 à 2 matinées
d’ouverture par semaine. Cette évolution, concomitante au
déménagement des services de la recette, a considérable-
ment compliqué le travail des équipes. En effet, cette évolu-
tion implique une diminution conséquente du degré de flexi-
bilité que le service est à même de mettre en œuvre afin
de s’adapter aux particularités du public cible. Ce public,
particulièrement déstructuré, a énormément de difficultés à
se retrouver dans le temps et donc à rencontrer les impé-
ratifs institutionnels, notamment des périodes d’ouverture
particulièrement réduites. De plus, l’espacement entre ces
périodes d’ouverture implique parfois des délais assez long
avant de pouvoir octroyer une aide financière, notamment
lorsque le bénéficiaire se trompe de jour ou est empêché
de se rendre à la caisse au bon moment.

La deuxième évolution majeure concerne la mise en place
d’un nouveau mode de paiement du revenu d’intégration
sociale. Jusqu’alors, le « RIS de rue » était payé exclusi-
vement en liquide. Un nouveau système de paiement per-
met désormais aux bénéficiaires SDF qui ont les capacités
de gérer un compte bancaire de percevoir le RIS par voie
électronique. L’objectif de ce nouveau mode de fonction-
nement fait écho à l’évolution évoquée ci-avant et réside
principalement dans la diminution du nombre de personnes
présentes à la caisse durant les périodes d’ouverture. De
plus, il vise à diminuer le nombre de personnes présentes
simultanément dans les locaux afin de diminuer la charge
psycho-sociale des agents et les risques encourus, tant par
eux que par les bénéficiaires eux-mêmes.

Afin de conserver les outils mis en place précédemment,
notamment le fractionnement du montant en tranche d’en-
viron 33% et l’obligation de se présenter régulièrement
auprès du service, un système de vérification a dû être mis
en place.
La mise en place de cette évolution organisationnelle
n’a pas été simple et a entraîné une surcharge de travail
conséquente pour les équipes. En effet, le système est as-
sez difficile à comprendre pour les bénéficiaires. De plus,
nombreux sont les bénéficiaires qui perdent fréquemment
leurs cartes de banques et/ou d’identité et se trouve donc

dans l’impossibilité d’accéder à leur compte.

Ces différentes situations entraînent énormément de tra-
vail pour les équipes et provoque des situations parfois très
compliquées pour les bénéficiaires.

Le système est néanmoins toujours en évolution et devrait
pouvoir être perfectionné dans les mois à venir afin de limi-
ter autant que possible les désavantages et lui permettre
d’avoir l’impact positif escompté, tant pour les équipes que
pour les bénéficiaires.

Durant les années 2014 et 2015, on constatait une montée
de l’agressivité et de la violence au sein du public cible à
l’encontre des agents de l’ensemble du Dispositif et particu-
lièrement de la Cellule SDF. La notion de « droit » prenant
souvent le pas sur la notion de « devoir », cela entraînait
des tensions importantes allant jusqu’à la violence dans
certains cas.

Ce constat doit malheureusement être réitéré pour l’année
2016.

Face à la complexification du travail et ces difficultés rela-
tionnelles croissantes, un travail de fond a été entamé afin
de trouver des solutions pérennes adaptées. Différents ou-
tils ont été mis en place (informatiques, organisationnels et
structurels) afin de diminuer la charge de travail des agents,
faciliter leur travail au quotidien et les sécuriser au mieux.
Certaines dispositions fonctionnent plutôt bien, d’autres
méritent d’être ré-évaluées et, le cas échéant, modifiées.

L’agressivité, les insultes, les menaces, sont malheureuse-
ment toujours bien présentes et continuent à impacter néga-
tivement les agents. Cependant, depuis 2015, une part de
la gestion de ces situations peut être prise en charge par un
garde de sécurité professionnel et la menace directe pour
l’intégrité physique des membres de l’équipe est considéra-
blement diminuée durant ses périodes de présence. Cette
solution n’étant pas une panacée, elle reste néanmoins une
mesure forte dont l’impact positif a été directement percep-
tible par les équipes.

L’implication de la Cellule SDF au sein du dispositif et la
possibilité de recourir à l’ensemble des trois services reste
également une ressource importante et centrale dans le
travail quotidien des agents. En dépit des conditions diffi-
ciles, l’équipe s’adapte et consacre beaucoup de temps et
d’énergie au travail de fond visant à optimiser le fonction-
nement du service tout en gardant la personne aidée au
centre des péoccupations.

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 94

A l’instar de 2014 et 2015, l’année 2016 a été une période
de changements et d’évolutions majeurs dans l’organisa-
tion du service qui continue de déployer des efforts consi-
dérables pour adapter son travail au mieux dans l’intérêt
des bénéficiaires.

4. Perspectives prioritaires

- Pérenniser les outils mis en place et conforter l’équipe
dans leur utilisation.

- Perfectionner et consolider les nouveaux outils informa-
tiques.

- Améliorer et faire évoluer les dispositions institutionnelles
afin de les adapter au mieux à la réalité du public cible et
des équipes.

- Continuer la réflexion relative à l’amélioration de la qualité
du travail.

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 95

L’ABRI DE NUIT DE LIÈGE

1.1. Historique

Ce service, financé par le Plan de Cohésion Sociale de
la Ville de Liège, existe depuis 1994 sous la forme d’une
ASBL. Il s’agit d’un service de 1ère ligne dont la fonction
essentielle est d’héberger toute personne sans-abri ou en
difficulté d’hébergement sur le territoire de Liège.

L’Abri de Nuit est ouvert 365 jours par an et accessible
inconditionnellement à partir de 21h. Il a une capacité d’ac-
cueil de base de 23 personnes et de 2 urgences par nuit.

1.2. Mission

- Offrir un solution à toute personne en demande d’héber-
gement.

- Offrir la possibilité de prendre une douche et de se désal-
térer.

- Offrir la possibilité de s’entretenir de leur situation avec
les éducateurs en vue d’une orientation pertinente selon
la problématique identifiée.

1.3. Chef de service

Thomas THIBEAUMONT, Chef de bureau spécifique.

1.4. Coordonnées du service

Rue Sur-la-Fontaine, 106 - 4000 Liège
Tél. : 04 237 00 57
Fax : 04 237 00 59
Courriel : abridenuitliege@gmail.com

1.5. Composition de l’équipe

- 1 coordinateur (pour l’ensemble du Dispositif)
- 1 psychologue
- 7 éducateurs
- 1 secrétaire (1/3 temps)
- 1 technicienne de surface
- 1 technicien de surface sous contrat art.60§7.

2. Objectifs

- Offrir aux personnes la possibilité de dormir en sécurité ;

- Assurer l’organisation d’un abri de nuit fonctionnant 7
nuits/7 durant toute l’année ;

- Assurer la mise en œuvre d’un processus d’accueil ;

- Assurer la mise en place d’un processus de réorientation
et suivi ;

- Assurer la mise en place d’un processus de réinsertion ;

- Aider les personnes qui le souhaitent à sortir de la rue en
proposant des alternatives consensuelles ;

- Gérer l’organisation matérielle, pratique et administrative
du service ;

- Assurer la gestion de l’infrastructure, la maintenance et
l’entretien ;

- Mettre en place une stratégie de collaboration avec les
partenaires impliqués dans l’hébergement du public cible.

3. Activités développées en 2016 et statistiques

3.1. Activités développées complémentairement aux
objectifs principaux

- Organisation du « Raid Aventure » et de diverses activités
culturelles et sportives en collaboration avec le Service
d’Urgence Sociale.

- Octroi de « Kit à l’installation » pour les personnes s’ins-
tallant suite à un projet de sortie de rue.

- Mise en place et distribution de colis de première né-
cessité adaptés à la vie en rue en collaboration avec le
Centre Liègeois de Service Social (CLSS) et « Accueil
Botanique ».

3.2. Statistiques

863 personnes différentes ont été hébergés à l’Abri de Nuit
en 2016 pour un total de 8.633 nuitées.

Ce nombre de nuitées représente un taux d’occupation
moyen de 102,8% pour l’ensemble de l’année 2016, soit
23,6 personnes chaque nuit.

Caractéristiques des personnes hébergées en 2016 par
l’Abri de Nuit :

- 17,14% des usagers sont des femmes ;
- 79,37 % des usagers sont des hommes ;
- 3,47% des mineurs d’âge.

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 96

pective de l’avenir.

Comme pour les services précédents, l’équipe de l’Abri de
Nuit constate, encore et toujours, une recrudescence des
problématiques de santé mentale au sein du public cible.
Elle rencontre également de plus en plus de difficultés à
répondre aux situations de personnes avec enfants.

A l’instar des deux autres services, le travail mené au sein
de l’abri reste très difficile. Il confronte toujours les travail-
leurs à des personnes présentant des difficultés profondes
et complexes. Les situations dramatiques auxquelles les
travailleurs sont confrontés rendent le travail particulière-
ment pénible.

De plus, les bénéficiaires du service se montre toujours
plus irascibles voire agressifs. Comme pour les autres ser-
vices, l’équipe se montre motivée et déploie le maximum
des moyens mis à sa disposition pour apporter une solution
la plus adaptée possible à chaque situation.

4. Perspectives prioritaires

- Poursuivre l’action en améliorant les procédures d’accueil
des personnes.

- Améliorer le travail transversal au sein du Dispositif d’Ur-
gence Sociale.

- Continuer à être pro-actif au niveau du travail en réseau.
- Continuer la réflexion de fond sur l’évolution des problé-

matiques rencontrées en visant la construction de solu-
tions adaptées.

Analyse critique et perspectives globales pour l’en-
semble du Dispositif d’Urgence Sociale

Durant l’année 2016, le dispositif a rencontré de nom-
breuses difficultés, certaines récurrentes, d’autres nou-
velles. L’évolution des réalités institutionnelles et la mise
en place de nouvelles méthodes/procédures impliquent
une adaptation pour les équipes et les bénéficiaires qui
demande énormément de temps et d’énergie.

Bien que le profil des bénéficiaires demeure stable, les
situations impliquant des enfants se font toujours plus
prégnantes et impliquent une difficulté de prise en charge
importante.

En effet, le service est confronté au manque de solutions
existantes et à la surcharge des services spécialisés (no-
tamment le SAJ et les structures d’accueil).

Au delà de ces chiffres, il est à préciser que durant l’année
2016, l’Abri de nuit a reçu 10.305 demandes d’hébergement
émanant de 1.078 personnes différentes. Cela représente
une moyenne de 28 demandes par soirée pour l’ensemble
de l’année 2016.

Sur ces 1.305 demandes, 8.633 d’entre-elles ont pu être
rencontrées directement en proposant un hébergement.

Sur les 1.672 demandes auxquelles il n’était pas possible
de répondre directement, 352 ont pu être rencontrées indi-
rectement. Cela signifie que des places ont pu être trou-
vées et réservées directement par l’équipe de l’Abri de nuit
et/ou du Service d’Urgence Sociale auprès d’un partenaire.

Au sein du rapport d’activités 2015, il était évoqué la possi-
bilité de devoir faire face à un afflux de réfugiés introduisant
une demande d’hébergement auprès de l’Abri de Nuit. Il
semble que cet afflux ait été de bien moindre ampleur que
redouté. Les chiffres 2016 ne reflètent pas une lourde aug-
mentation en taux d’occupation pour ce profil de public.

Il est à noter que des données statistiques plus complètes,
ainsi que leur analyse, peuvent être consultées au sein des
rapports IWEPS et du rapport annuel de l’ASBL Abri de Nuit
de Liège.

3.3. Analyse critique

L’Abri de Nuit est devenu un outil indispensable et incon-
tournable dans le paysage social liégeois.

Comme les autres services composant le D.U.S., il a beau-
coup évolué depuis sa création : de l’hébergement incondi-
tionnel et anonyme où il était simplement proposé la possi-
bilité de dormir au chaud et de parler avec un éducateur, il
est devenu un lieu plus « construit » où les problématiques
des personnes sont prises en compte et, dans certains cas,
prises en charge d’une manière transitoire par le psycho-
logue du service. C’est un lieu où les personnes peuvent,
si elles le souhaitent, mettre en place un projet de sortie de
rue, projet qui pourra être suivi par un des services compo-
sant le D.U.S.

Des activités « extra muros » y sont organisées depuis
quelques années et visent à développer les habiletés so-
ciales des personnes désaffiliées. Elles sont réservées aux
personnes ayant fréquenté le D.U.S. Ces activités donnent
un nouveau souffle aux personnes, elles sont une bulle
d’oxygène pour beaucoup et leur donnent une autre pers-

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 97

Il est à souligner que le dispositif ne dispose que d’une
seule place d’accueil pour enfant (accompagné), alors que
certaines familles se composent de plusieurs enfants.

L’énergie investie dans l’implication du dispositif au sein de
nombreux projets permet néanmoins de continuer à entre-
tenir les relations partenariales essentielles à un fonction-
nement optimal et continue d’enrichir son pool de compé-
tences. La transversalité et le travail en réseau demeure la
pierre angulaire du travail quotidien des équipes.

La juxtaposition de trois services complémentaires (héber-
gement, dossier financier, service social généraliste) conti-
nue de permettre des orientations cohérentes et des prises
en charge de première ligne efficaces.

La présence de psychologues au sein de l’équipe reste
un atout majeur pour les équipes et les bénéficiaires. Ils
font bénéficier l’ensemble du dispositif de leur expertise et
constitue une ressource importante, tant pour les agents,
que pour les bénéficiaires qu’ils prennent en charge.

L’année 2016 a vu se confirmer, à nouveau, l’augmenta-
tion sensible de l’agressivité des bénéficiaires déjà relevée
en 2014 et 2015. Ceux-ci ne comprennent pas pourquoi
leur situation ne s’arrange pas « d’un coup de baguette
magique ». Ce constat est malheureusement partagé par
un nombre croissant de partenaires qui se joignent aux
équipes du DUS pour réfléchir à de nouvelles méthodes
visant à gérer au mieux cette évolution du public.

La charge psychosociale portée par les agents doit donc
demeurer une préoccupation essentielle et des solutions
structurelles doivent continuer à voir le jour afin d’alléger
celle-ci autant que possible.
Durant l’année 2017, une attention particulière devra être
portée à l’amélioration des outils/méthodes/procédures
ainsi qu’à la création d’outils nouveaux afin de continuer à
offrir une prise en charge optimale au public cible.
Une attention particulière continuera d’être apportée à la
recherche de solutions pour les situations impliquant des
enfants.

Finalement, la transversalité, l’esprit d’équipe, le partage
de compétences et le soutien mutuel restent les meilleurs
atouts du dispositif pour apporter une réponse efficace à ce
public particulièrement précarisé et fragile.

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 98

LE DISPOSITIF DU RELAIS LOGEMENT

1. Présentation générale du service

1.1. Historique

Le Relais Logement se situe dans le champ de l’Action
Sociale. C’est un service qui a fortement évolué depuis
sa mise en fonction et représente à l’heure d’aujourd’hui
3 axes bien distincts mais complémentaires dans l’aide au
logement.

Ce service a été créé en 1998 sous l’impulsion des contrats
de sécurité et du CPAS de Liège. Il a rempli comme pre-
mière mission : « la mise à disposition de logements de
transit et d’urgence pour un public ayant perdu, pour des
raisons de force majeure, son logement ». Aujourd’hui, le
Relais logement compte 21 logements de transit allant du
studio au logement pour famille nombreuse de 5 chambres
et est implanté dans deux quartiers populaires de Liège,
les quartiers de Sainte-Marguerite et d’Amercoeur. Grâce
à l’ancrage communal, trois nouvelles initiatives sont en
cours de réalisation et donneront naissance à cinq loge-
ments d’insertion modulables pour familles nombreuses et
deux logements d’urgence.

En 2007, une seconde mission lui a été confiée: « Don-
ner un avis sur les critères de salubrité et de sécurité des
logements ». Un agent technique et un agent administratif
ont, dès lors, complété l’équipe. Ainsi, à la demande des
assistants sociaux du CPAS, cet agent technique visite et
émet un avis sur la qualité, les critères de salubrité et de
sécurité du bâtiment. En cas de constat négatif, un rapport
basé sur les critères de salubrité du Code wallon du Loge-
ment est adressé au SSSP (Service de Sécurité et de Salu-
brité Public de la Ville de Liège) en vue d’une intervention
auprès des propriétaires et des bâtiments. A ce jour, nous
avons systématisé ce contrôle avant chaque demande de
garantie locative introduite au CPAS de Liège. Cette mis-
sion vise à diminuer les risques pour les locataires d’être
victimes de marchands de sommeil ou de se trouver dans
un lieu de vie où la qualité du logement aurait un impact sur
la santé ou l’équilibre budgétaire du locataire.

Le projet DALSADA (Dispositif d’Accompagnement au
Logement pour les Demandeurs d’Asile quittant les centres
d’accueil), créé en 2010, a vu sa mission se terminer au 30
juin 2015 suite à la dissolution de la Cellule FER (Fonds
Européen pour les Réfugiés) et à l’arrêt des subsides. Les
3 agents ont pu être intégrés à la Cellule Eco-Logement et

recentrer leurs actions sur les missions générales du ser-
vice.

Un nouveau concept de logement solidaire a vu le jour en
2012. Nous avons transformé une maison unifamiliale en
maison solidaire comprenant 5 unités de vie individualisées
pour un public exclusivement féminin. En partenariat avec
différentes associations liégeoises, un dispositif d’accom-
pagnement collectif des locataires a été mis en place. Il
s’agit d’un projet pilote qui offre l’opportunité d’obtenir un
logement durable à un prix abordable pour une population
financièrement défavorisée tout en favorisant la responsa-
bilisation, la création de liens sociaux et la solidarité.

Et enfin, la création de la Cellule Eco-Logement dont
la finalité est de permettre aux locataires d’accéder à un
logement et de s’y maintenir a également été opérationna-
lisée dans le deuxième trimestre 2013 et constitue la troi-
sième mission du service Relais logement. Cette cellule,
outre l’application de ses missions légales, permet une
politique commune d’intervention sur le logement et les
énergies en améliorant, entre autres, la qualité des instal-
lations et équipements producteurs d’énergies. Elle mène
également des actions préventives axées sur le comporte-
ment du consommateur par l’action éducative des tuteurs
et la création d’outils de prévention: pédagogie de l’habi-
tat et du consommateur. Elle s’attache à mettre en place
un partenariat efficace avec les propriétaires liégeois en
vue de stabiliser les locataires et de renforcer les liens de
confiance. Dans le cadre de la recherche de logement,
l’équipe procède également à l’examen du droit aux garan-
ties locatives, premiers loyers et primes d’installation. Pour
l’équipe de la Cellule Eco-Logement, l’objectif est d’inter-
venir tant d’un point de vue technique sur les qualités et
caractéristiques d’un logement que d’un point de vue social
et comportemental dans l’accompagnement du locataire et
du consommateur d’énergie. C’est une démarche complète
incluant les différents acteurs en charge dans le diagnostic
et l’intervention portée sur l’habitat.

L’interaction des différents profils de travailleurs et de
leurs différents mais complémentaires champs d’actions
est le reflet de l’indissociable approche des politiques du
logement et de l’énergie mais dont les actions ont été
repensées en terme de complémentarité, de synergie et
de valeur ajoutée. Ainsi 9 personnes (travailleurs sociaux,
agents techniques, ouvriers, architecte, tuteurs énergie)
sont entrées dans le dispositif du Relais Logement, via la
Cellule Eco-Logement. Des actions concrètes préalable-
ment prises en charge par la Cellule Energie sont doréna-

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 99

vant activées par la Cellule Eco-Logement : le prêt FRCE
remplacé en 2015 par les prêts Eco-pack et réno-pack, les
primes Mébar, l’action des tuteurs Energie. Dans le cadre
de la recherche de logement, l’équipe procède également
à l’examen du droit aux garanties locatives, premiers loyers
et primes d’installation.

En parallèle, des projets ponctuels d’immersion dans les
quartiers, des initiatives de logements alternatifs, de mise
en place de réseaux partenariaux sont ou ont été menés
par le Relais Logement (un groupe d’épargne solidaire vi-
sant l’accès à la propriété, le maintien d’un jardin collectif,
des stages enfants, des rencontres de propriétaires, ...).

1.2. Missions

Le Relais Logement vise l’accès à un logement de qualité
pour un public fragilisé ou précarisé et met en œuvre dif-
férents moyens et dispositifs pour stabiliser les locataires
dans leur logement.

Ainsi, plusieurs missions sont assurées actuellement par le
Relais Logement :

- La mise à disposition de logements de transit pour
toute personne ou famille, privées pour des raisons de
force majeure de son habitation. Un accompagnement
social visant l’accès à un logement stable est rendu obliga-
toire par le Législateur.

Cadre législatif
Le Code Wallon du Logement définit l’affectation des loge-
ments de transit, leur finalité, leur durée. Le Plan d’Ancrage
Communal applique les critères et définit le nombre de
Logements de Transit prévu par Commune (soit 1 pour
5000 habitants).

- Le contrôle de la qualité du logement sur base des
critères de salubrité et sécurité du Code wallon du loge-
ment pour toute demande de garantie locative adressée au
CPAS de Liège.

Cadre législatif
Le Code Wallon du Logement définit l’affectation des loge-
ments de transit, leur finalité, leur durée. Le Plan d’Ancrage
Communal applique les critères et définit le nombre de
Logements de Transit prévu par Commune (soit 1 pour
5000 habitants).

- Le contrôle de la qualité du logement sur base des
critères de salubrité et sécurité du Code wallon du loge-
ment pour toute demande de garantie locative adressée
au CPAS de Liège.

Cadre législatif
Le Code Wallon du Logement: Arrêté du Gouvernement
Wallon du 30 août 2007 déterminant les critères minimaux
de salubrité, les critères de surpeuplement et portant les
définitions visées à l’article 1er, 19 à 22 bis.

- La Cellule Eco-Logement vise à favoriser le maintien
du locataire dans son logement en améliorant la qualité
des installations et équipements producteurs d’énergies.
Elle mène également des actions préventives axées sur le
comportement du consommateur par l’action éducative des
tuteurs et la création d’outils de prévention: pédagogie de
l’habitat et du consommateur.

Cadre législatif
L’article 6 du Fonds Gaz et Electricité prévoit les actions
préventives en matière d’énergie (Loi fédérale du
04/09/2002).

- La constitution et l’analyse des demandes d’intervention
auprès de la Région Wallonne pour les primes Mebar
(placement d’un convecteur, changement d’un châssis,
isolation d’une pièce de vie,..).

Cadre législatif
Arrêté du Gouvernement wallon relatif à l’octroi de sub-
ventions aux ménages à revenu modeste pour l’utilisation
rationnelle et efficiente de l’énergie.

- L’accompagnement des locataires et propriétaires pré-
carisés dans le cadre d’une demande de prêt écopack
ou rénopack pour des travaux touchant l’amélioration des
installations du bâti en vue de diminuer la déperdition des
énergies (travail en partenariat avec l’ASBL « Liège Éner-
gie »).

Cadre législatif
Conformément à l’Arrêté Royal du 28 décembre 2006, pu-
blié dans le Moniteur belge du 9 janvier 2007, octroyant la
garantie de l’État à des emprunts à contracter par le Fonds
de Réduction du Coût global de l’Énergie, l’émission béné-
ficie de la garantie de l’État pour les intérêts et l’amortisse-
ment. (FRCE).
Arrêté complété par l’Arrêté Ministériel du 22 janvier 2016
portant approbation du règlement spécifique des crédits

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 100

accordés par la société wallonne du Crédit social et par les
guichets du crédit social.

- En collaboration avec le service social de la ville de
Liège, la cellule Eco-logement assure le relogement des
personnes expulsées suite à un arrêté d’inhabitabilité. En
outre, le public concerné bénéficie d’une activation du RI ou
de l’Aide sociale.

Cadre législatif
L’arrêté d’exécution du 13 juin 2013 (Moniteur belge du 24
juin 2013) détermine les modalités relatives au relogement
des personnes expulsées. « Le Bourgmestre a ici un rôle
de premier plan à jouer qu’il se devra de maitriser pour
assurer l’effectivité du droit à un logement décent et éviter
toute remise en cause de sa responsabilité. Il sera, pour ce
faire, épaulé par le service logement de la commune et par
le CPAS ».

- Dans le cadre de la trêve hivernale relative aux expul-
sions dans les sociétés de logements sociales, le CPAS
est chargé de proposer une guidance au locataire menacé
par un avis d’expulsion. La cellule Éco-Logement assure la
mise en œuvre de cette guidance.

Cadre législatif
Décret du 30 avril 2013 modifiant le Code wallon du l
ogement et de l’habitat durable.

- Le Relais Logement instruit les demandes de déroga-
tions aux critères d’attribution d’un logement social
pour des raisons d’urgence ou de cohésion sociale face
au public bénéficiaire du RI ou d’une aide sociale et qui
se retrouve confronté à une situation critique nécessitant
l’entrée dans un logement social.

Cadre législatif
Circulaire du 21 décembre 2012 définissant les notions
d’urgence sociale et de cohésion sociale prévues par
l’article 23 de l’arrêté du Gouvernement wallon du 6 sep-
tembre 2007 organisant la location des logements gérés
par la Société wallonne du Logement.
-Dans le cadre des suivis des ménages accompagnés, le
Relais Logement a conventionné avec les deux sociétés de
logements sociaux de Liège et assure un suivi adapté aux
locataires en difficulté pour une période de 6 mois.

Cadre législatif
Arrêté du Gouvernement wallon du 27 février 2014 relatif
au référent social et aux conditions d’accompagnement du
ménage accompagné. Pour assurer sa mission d’accom-
pagnement social tel que défini par l’article 1er, 11°ter, du
Code, la société conclut une convention-cadre visant à
mettre en place des actions individuelles, collectives ou
communautaires pour chacun des domaines suivants :la
« pédagogie de l’habiter », la lutte contre les impayés, l’aide
au relogement comprise comme l’aide au relogement dans
le cadre d’une mutation volontaire ou de l’accompagne-
ment de ménages expulsés par une société.(...)
Les conventions visées à l’alinéa 1er sont conclues par la
société avec un ou plusieurs partenaires relevant des caté-
gories suivantes :

1° les Centres publics d’Action sociale;(...);

Les conventions visées à l’alinéa 1er sont conclues par
la société avec un ou plusieurs partenaires relevant des
catégories suivantes :

		 • les Centres publics d’Action sociale;(...)

1.3. Chef de service

Madame Valérie BERNARD, Chef de bureau spécifique f.f.

1.4. Coordonnées du service

Les logements de Transit La Cellule Eco-Logement
Rue Naniot, 5 - 4000 Liège Rue d’Amercoeur, 58 - 4020 Liège Rue Douffet, 24 - 4020 Liège
Tél. : 04/224 52 73
Fax : 04/224 52 79
relais.logement.naniot@cpasdeliege.be

Tél. : 04/341 19 66
Fax : 04/340 34 99
relais.logement.prebendiers@cpasdeliege.be

Tél. : 04/349 22 30
Fax : 04/349 22 49
ecologement@cpasdeliege.be

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 101

1.5. Composition de l’équipe

- 1 Chef de bureau spécifique f.f.
- 28 personnes (26,90 ETP)

Les Logements de transit et maisons solidaires La Cellule Eco-Logement
- 6 travailleurs sociaux
- 1 superviseur
- 1 administratif
- 1 agent technique
- 2 ouvriers polyvalents sous

contrat «art. 60§7»
- 1 technicienne de surface sous contrat art.60§7

- 5 travailleurs sociaux
- 3 tuteurs énergie
- 1 ouvrier polyvalent
- 2 technicien logement
- 2 agents administratifs
- 2 agents administratifs sous contrats art.60§7
- 1 technicienne de surface sous contrat art.60

2. Objectifs
	
- Mettre à disposition un logement pour une durée détermi-

née et assurer un accompagnement social individualisé
en vue de favoriser l’accès à un logement stable pour un
public ayant perdu son logement (logement de transit).

- Mettre à disposition un logement pour une durée détermi-
née et assurer un accompagnement social individualisé
en vue de favoriser l’accès à un logement stable pour un
public ayant perdu son logement (logement de transit).

- Assurer un accompagnement (social, technique et juri-
dique) dans la recherche de logement.

- Mettre à disposition un espace informatisé pour les re-
cherches de logements.

- Prendre contact avec les propriétaires et organiser des
visites de logements.

- Mettre en place un encadrement psycho-social favorisant
la sécurité et le bien-être des bénéficiaires (gestion du
budget, accompagnement vers une mise sous adminis-
tration de biens, mise en place des services de maintien
à domicile, orientation en vue d’un bilan ou d’une prise en
charge psychologique).

- Favoriser la contractualisation des rapports locatifs dès
l’obtention d’un logement : vérifier la conformité du contrat
de bail, de l’état des lieux d’entrée, du versement de la
garantie locative.

- Assurer un contrôle technique et un bilan énergétique du
logement :

•	 Contrôle de la salubrité et de la sécurité du loge-
ment sur base des critères du Code wallon du Lo-
gement.

•	 Constat technique des installations et équipements
relatifs à la production et à la consommation d’éner-
gie (actions des tuteurs énergie),

- Impulser une pédagogie de l’habitat et du bien consom-
mer : actions préventives et éducatives en matière de
gestion des énergies et de l’habitat.

- Lutter contre le surendettement des locataires en :
• visant à installer les personnes dans des logements

salubres et adaptés (loyer, espace de vie/nombre
d’habitants).

• améliorant leurs installations ou équipements inté-
rieurs (placement d’un convecteur, changement
d’un robinet, isolation d’une pièce de vie,..).

• créant des relations de confiance avec les proprié-
taires.

• informant les locataires sur leurs droits, obligations
et les moyens de les faire respecter.

• invitant à des comportements moins énergivores
et respectueux des obligations locatives (gestion
des poubelles, nuisance sonore, aération, conden-
sation, humidité),

- Lutter contre les marchands de sommeil.

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 102

3. Activités développées en 2016 et statistiques

3.1. Activités développées

3.1.1. Maintien de la mise à disposition de logements de
 transit

Sur les 21 logements de transit mis à disposition du public,
seuls 15 ont été occupés en permanence au cours de l’an-
née 2016 par des citoyens se retrouvant sans abris pour
des raisons de force majeure. Suite à un contexte excep-
tionnel relatif au remplacement du personnel encadrant, le
site de Naniot (8 logements) a été fermé de juin à octobre
2016 et un logement de transit est temporairement en at-
tente de travaux de rénovation dû à des infiltrations d’eau.
Deux logements ont été repris dans le patrimoine du CPAS
et mis à disposition du Relais logement.

Malgré la diminution de l’offre de logements de transit, nous
avons accueilli plus de personnes, à savoir 44 ménages
soit 128 personnes dont 59 enfants. Ainsi, l’étroite colla-
boration avec la cellule Eco-logement et un autre mode de
collaboration avec les bailleurs privés, nous ont permis de
diminuer la durée d’occupation à une moyenne de 5 mois et
ainsi favoriser un turnover plus important des bénéficiaires.

Le turnover a connu diverses fluctuations alternant des pé-
riodes de sorties grâce à des entrées privilégiées en loge-
ment social via l’obtention de dérogations et des périodes
de stagnation face aux difficultés des familles nombreuses
à trouver des logements dans le privé.

95 demandes ont pu être instruites pendant les périodes où
un logement était vacant, et nous avons répondu au relo-
gement en urgence de 14 ménages victimes d’un incendie.

Parmi le public installé, 15 ménages occupaient un loge-
ment frappé d’un arrêté d’inhabitabilité, 14 autres ménages
se retrouvaient en situation d’errance en rue dont 6 avec
enfants à charge. Les autres situations ont concerné des
séparations de couples ou des ruptures familiales, des sor-
ties de maisons d’accueil ou d’hôpitaux.

Ainsi, sur ces 44 ménages accompagnés par une équipe
éducative, 6 d’entre eux ont obtenu un logement social par
dérogation aux critères d’attribution d’un logement social,
introduite par notre service. Ils ont continué à être suivi par
notre équipe, dans le cadre des ménages accompagnés,
durant 6 mois après leur installation. 16 ont trouvé un loge-
ment adapté à leur revenus et à leur composition familiale
dans le secteur privé et 2 autres dans le secteur public. 10

ménages ont répondu à d’autres projets de vie: mise en
couple, cohabitation, entrée en institution hospitalière ou de
repos et pour certains un retour en rue.

Nous avons participé aux activités de quartier annuelles:
carnaval d’Amercoeur, « Façades fleuries », fête de quar-
tier et fête de la soupe à Bressoux. Nous avons, pour
notre part, orchestré la journée sportive au cœur du site
des Prébendiers et avons accueilli plus de 100 partici-
pants. Nous avons mis en place avec l’ASBL Dynalivres
un atelier de jardinage hebdomadaire pour les enfants et
un stage cuisine et potager. Durant les vacances scolaires,
nous avons également créé un espace ouvert aux enfants
tous les mercredis autour du bricolage, de la musique et
de la cuisine. Une collaboration a été initiée avec l’ASBL
Peuples et Culture, association d’éducation permanente.
Ainsi nos ateliers logement ont été ouverts à leur public et
orientés vers des discussions et débats portant sur la place
citoyenne des locataires.

Le relais Logement a renforcé sa collaboration avec la mai-
son médicale « Les Houlpays » en organisant conjointe-
ment des ateliers culinaires animés par des diététiciens.

Des stages culturels et créatifs pour les enfants ont été
proposés durant les congés scolaires et assurés par diffé-
rentes associations liégeoises.

3.1.2. Activation des « Maisons solidaires »

Le projet des maisons solidaires porté par le Relais Loge-
ment et l’ASBL Habitat Service s’est structuré et réorganisé
autour de la conception d’un projet de vie solidaire. Ce pro-
jet s’adresse à des femmes qui ont eu un parcours difficile
par rapport au logement ou qui ont connu des formes de vie
communautaire et qui ont besoin de retrouver un environ-
nement rassurant.

Vivre et s’engager à long terme dans un projet communau-
taire reste un défi à renouveler en permanence. En 2016,
une occupante a laissé la place à une nouvelle candidate
pour s’investir dans un projet de vie de famille. Quitter la
maison solidaire pour partager une vie de couple est un
départ naturel qui correspond à une évolution individuelle.

Ce concept de projet de vie solidaire n’est pas encore porté
par notre culture comme une forme d’habitat classique et
accessible à tous. Ainsi, il faut continuer à le soutenir et le
faire vivre dans l’espoir de le modéliser sous de nouvelles
structures.

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 103

3.1.3. Développement de la cellule Eco-Logement

Depuis 2013, la Cellule Eco-logement est effective et offre
une approche conjointe des matières du logement et des
énergies. Le public y est accueilli tant par une cellule so-
ciale que technique. L’objectif est d’intervenir d’un point
de vue technique sur les qualités et caractéristiques d’un
logement et d’un point de vue social et comportemental
dans l’accompagnement du locataire et du consommateur
d’énergie. C’est une démarche complète incluant les dif-
férents acteurs en charge dans le diagnostic et l’interven-
tion portée sur l’habitat. L’interaction des différents profils
de travailleurs et de leur différents mais complémentaires
champs d’actions est le reflet de l’indissociable approche
des politiques du Logement et de l’Energie. La Cellule
Eco-logement rassemble les actions des tuteurs NRJ et du
Fonds Gaz-Electricité (prévention individuelle et collective)
et prend en charge, outre les missions légales, le reloge-
ment après sinistre, l’examen des dérogations aux critères
d’attribution d’un logement social et le suivi des ménages
accompagnés.

Ses missions sont de :

- Procéder à un contrôle technique des logements pour
toute demande de garantie locative ou pour toute demande
d’avis sur la qualité d’un logement occupé par un bénéfi-
ciaire du RIS ou de l’Aide sociale.

- Négocier avec les propriétaires la mise en œuvre de
travaux visant l’amélioration des logements visités ou ac-
compagner les locataires vers l’accession à un logement
conforme et adapté (ateliers « recherche logement », visite
de logements, rencontre avec le propriétaire, vérification
des contrats de bail, état des lieux, examen d’une garantie
locative et prime d’installation).

- IInstruire les demandes de dérogation aux critères d’attri-
bution d’un logement social (art. 123) au nom de la cohé-
sion ou de l’urgence sociale.

- Offrir un accompagnement individualisé en matière de
gestion d’énergie.

- Réaliser un bilan technique et comportemental en vue de
la mise en place d’une économie d’énergie.

- Effectuer des travaux favorisant la diminution des consom-
mations d’énergie.

- Créer des outils d’intervention favorisant une politique pré-
ventive en matière d’énergie tant individuelle que groupale.

- Instruire les dossiers MEBAR pour la Wallonie et assurer
le prêt de convecteurs.

-	 Offrir un accompagnement spécifique au public
bénéficiaire d’une aide du CPAS et en situation de préca-
rité énergétique dans le cadre des prêts Eco-pack et Reno-
pack.

-	 Mettre en place et assurer une procédure d’accom-
pagnement à la recherche d’un logement pour le public
expulsé suite à un arrêté d’inhabitabilité.

3.1.4. Participation et implication aux groupes de tra-
vail suivants

- Co-présidence de la sous-commission « Habitat » du Plan
de Cohésion Sociale de la Ville de Liège.

- Participation aux sous-groupes de travail pour la mise en
place de la Campagne « Propriétaires Solidaires » ainsi
que pour l’organisation des formations en accompagne-
ment au logement pour les travailleurs sociaux impliqués
dans la sous-commission Habitat.

- Groupe de pilotage du GECS «Groupe d’Epargne Col-
lective et Solidaire» favorisant l’accès à la propriété d’un
public précarisé. Projet piloté par Habitat service avec
le Fonds du Logement des familles nombreuses, Thais,
Liège en transition et le CIRE.

- Comité de pilotage de la Maison liégeoise dans le cadre
de la mise en place des référents sociaux (La pédagogie
de l’Habitat - la lutte contre les impayés).

- Dispositif de réunions de concertation autour de l’art. 123
(dérogation aux critères d’attribution d’un logement social)
et le ménage accompagné avec la Maison liégeoise.

- Dispositif « Housing First » et «capteur logement» portés
par le Relais Social.

- Organisation du comité de suivi relatif au projet « Maisons
solidaires » avec le CIRE.

- Commission « Hébergement d’urgence » du Relais Social.

- GROPOA II (groupe d’action et de suivis des dossiers
relatifs à des logements frappés par un arrêté d’inhabita-

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 104

bilité) porté par le Cabinet du Bourgmestre de la Ville de
Liège.

- Participation au mouvement « Ca bouge en Amercoeur »
orchestré par l’ASBL « Vaincre la pauvreté ».

3.2. Statistiques pour l’année 2016

3.2.1. Taux d’occupation des logements de transit

Nombre de logements
occupés

Nombre de personnes
accueillies

Nombre d’enfants
accueillis

Les logements de transit 47 69 58

Site de Naniot : Le site de Naniot a été fermé de mai à octobre 2016. 2 Logements appartenant au patrimoine ont été
mis à disposition du relais Logement durant cette période.

Composition
des logements

1 chambre 2 chambres Total Logements occupés
en 2014

Total 6 2 8 8

Nombre d’occupations Nombre d’occupants Nombre d’enfants Total
19 22 4 26

Nombre d’isolés Nombre de familles
 monoparentales

Nombre de Familles Nombre de Couples

14 2 0 3
Femmes : 6
Hommes : 8

Femmes avec enfants : 2
Hommes avec enfants : 0

Couples avec 2 enfants

Bénéficiaires du RI
ou de l’Aide sociale

Chômeurs Travailleurs Allocation
d’handicap

Indemnités
de mutuelle

Pension

14 2 1 3 2 1
Moyenne de temps d’occupation 5 mois

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 105

Site des Prébendiers

Composition des
logements

Studio 1 chambre 2 chambres 5 chambres Total Logements occupés
en 2016

1 5 6 1 13 12

Nombre d’occupation Nombre d’occupants Nombre d’enfants Total
28 47 55 102

Nombre d’isolés Nombre de familles
monoparentales

Nombre de Familles Nombre de Couples

2 10 13 0
Femmes : 1
Hommes : 1

Femmes avec enfants: 8
Hommes avec enfants : 2

Bénéficiaire du RI
ou de l’AS

Chô-
meurs

Travailleurs Alloction d’handicap Indemnités
de mutuelle

Pension

23 3 3 0 2 1
Moyenne de temps d’occupation 5 mois

3.2.2. La cellule Eco-Logement

- Visites Techniques : salubrité-sécurité/ tuteurs

Nombre de visites effectuées Nombre de logements non conformes
Contrôle de salubrité et de sécurité 943 182
Visites Tuteurs 593

 - Actions Tuteurs- FRCE : Nombre total d’interventions des Tuteurs : 593

Bénéficiaires RI ou AS Locataires Propriétaires
317 535 58

Nombre de ménages
bénéficiant de l’achat

d’électroménagers
Guidance travaux Interventions travaux Dossiers FRCE Conseils-info

39 141 66 18 196

- Action Mebar - Région Wallonne

Permanences Demandes instruites Octroi
Nombre total 24 79 60

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 106

- Aide au relogement : Un total de 243 ménages suivis par la Cellule Eco-Logement

Nombre de
dossiers

Nature des interven-
tions

Composition des ménages Nombre d’ateliers
de recherche

logement

Nombre
de participations

242

- 132 visites techniques
- 21 arrêtés d’inhabitabilté
- 23 Avis de non confor-

mité de la DGO4
-13 urgences (incendie)
- 47 autres suivis

- Couples : 7
- Cohabitants : 1
- Isolés : 102
- Familles : 60
- Familles monoparentales : 67

94 367

Nombre
de dérogations introduites

Nombre de déroga-
tions accordées

Nombre garanties locatives
- primes installations

Nombre de ménages
accompagnés suivis

26 23 10 33

3.3. Analyse critique
		
3.3.1. Les logements de transit

L’année 2016 a été particulièrement touchée par de nom-
breux sinistres dont l’origine était prioritairement des incen-
dies (10 en 2016) sur la Ville de Liège. Nous avons dû faire
face à de nombreuses interventions et entrées en logement
de transit en urgence. Face à ces situations de crise, nous
avons adapté tant nos logements que nos pratiques. Péda-
gogiquement, le public entrant en logement de transit doit
être d’accord de travailler avec l’équipe éducative Or, l’effet
de précipitation ne permet pas de mettre en place le cadre
du service. De plus, le phénomène du logement surpeuplé
trouve aussi sa place dans le cadre des sinistres et des
urgences. En effet, nous avons dû accueillir dans ces cir-
constances des familles avec 6 enfants dans un logement
de transit composé de 2 chambres avant de pouvoir les
transférer dans un logement adapté.

Cette année, le site de Naniot a été fermé durant 5 mois
et malgré tout, nous avons accueilli le même nombre de
ménages qu’en 2015. Ceci s’explique par le fait que nous
avons pris en gestion 2 logements du patrimoine de l’Insti-
tution mais aussi que notre public est resté beaucoup moins
longtemps dans les logements de transit. En effet, suite à
une réorganisation en profondeur, nous avons redéfini les
missions de chaque personne dans le service afin de déve-
lopper une fonction « coaching » dédiée à la recherche ex-
clusive de logement. Cette fonction, introduite en juin 2016,
a porté rapidement ses fruits et offre ainsi un accompa-
gnement en parallèle de l’accompagnement social. Le fait
de distinguer les deux approches a permis de lancer une

dynamique différente et constructive. La troisième réponse
trouve du sens dans l’activation des demandes de déroga-
tion aux critères d’attribution d’un logement social au nom
de l’urgence sociale ou de la cohésion sociale. Nous avons
pu ainsi contribuer à l’entrée de 5 familles dans un loge-
ment social.

De plus, 4 familles ont bénéficié du maintien d’un accom-
pagnement social dans le cadre des ménages accompa-
gnés durant 6 mois après leur installation dans un logement
social.

Les critères de sélection touchent de plus en plus les be-
soins primaires en termes de sécurité et de protection des
individus. Nous accueillons des personnes qui sont de plus
en plus «abîmées » par les événements de la vie. Les pro-
blèmes de santé mentale restent de plus en plus importants
et nous devons mettre en place des réseaux autour des
personnes de plus en plus spécifiques. Nous sommes dès
lors confrontés à la difficulté, dans le cadre de l’accompa-
gnement social, de stimuler les gens dans leur recherche
de logement et à la nécessité de se substituer à eux pour
réaliser ces recherches de logement.

Face à la précarité financière croissante des occupants, les
perspectives de pouvoir trouver un logement conforme à
un prix décent s’amenuisent. Ainsi, les sommes engagées
pour le loyer, les charges et le remboursement de la garan-
tie locative représentent un pourcentage tellement impor-
tant du budget que très peu de solutions apparaissent. Les
opportunités et «les coups de chances» deviennent le salut.

Cette année, nous avons été confrontés à des situations de

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 107

violences intrafamiliales assez lourdes avec de nombreuses
interventions du SAJ en matière de protection des enfants
voire des mesures de placement. Interventions déjà mises
en place ou initiées à notre demande. Cette violence ne
touche pas que les familles mais aussi les relations que les
occupants entretiennent avec leurs voisins et avec l’équipe
éducative. Nous sommes de plus en plus vigilants quant
aux signes de violence, de crises qui sont sous tendues à
travers des propos ou des actes agressifs, menaçants ou
de passage à l’acte.

3.3.2. Les actions communautaires, en réseau et ac-
tions sur les quartiers

Depuis quelques années, notre implication dans les ré-
seaux de quartiers nous a permis d’être clairement iden-
tifiés sur la «Place de Liège» comme un partenaire et
opérateur du logement. A la demande des services, nous
animons toujours des séances d’informations, participons
à des groupes de pilotage et groupes méthodologiques.
Notre action dans le quartier d’Amercoeur s’est maintenue :
activités culturelles, de loisirs, avec l’ASBL Vaincre La Pau-
vreté, organisation de la journée sportive (plus de 100 par-
ticipants) et de stages dédiés aux enfants. En 2016, nous
avons organisé des animations conjointes avec le public de
l’ASBL Peuple et Culture autour de l’accès et du maintien
dans son logement.

3.3.3. Les Maisons solidaires

Malgré une stabilisation des occupantes en 2015, nous
avons accueilli une nouvelle locataire suite au départ d’une
des occupants qui souhaitait quitter le projet pour une vie
de couple. C’est une des limites du concept de la Maison
Solidaire et qui invite naturellement à faire un choix de vie.
Les autres occupantes ont confirmé leur choix de renou-
veler leur contrat d’occupation. Progressivement, des liens
de solidarité sont tissés, interrogés, renforcés ou annulés.
Ils ont pour objectifs de représenter des soutiens mutuels
dans l’organisation de la vie pratique, la répartition des
tâches et les activités communes vers l’extérieur. Touchant
un public fragilisé et dans un processus d’insertion par le
logement, le modèle de vie solidaire doit chaque fois être
repensé et réaffirmé. Nous sommes toujours en recherche
d’asseoir notre intervention et de faciliter le développement
de liens solidaires et partagés entre les occupants.

3.3.4. La Cellule Éco-Logement

L’année 2016 a connu un accroissement des demandes de
manière intense, reflet de la connaissance de l’implanta-
tion du service, de l’offre qui y est disponible et des résul-
tats obtenus. Mais il est aussi le reflet d’une précarité de
plus en plus grande face aux problèmes de logement qui
ne trouvent pas assez de réponses dans le champ social
actuel. Face à cet afflux de demande et à la diminution des
effectifs dans l’équipe, nous avons, en 2016, créé une liste
d’attente d’interventions. Cette liste s’est progressivement
creusée créant ainsi un délai d’attente de 3 mois.

Ainsi, nous avons maintenu la permanence hebdomadaire
ainsi que les deux ateliers par semaine de « Recherche lo-
gement » et la séance collective. Cette séance vise à infor-
mer au mieux les personnes en recherche d’un logement
des contraintes et des étapes de cette recherche. Une
recherche de logement implique un engagement à parti-
ciper aux ateliers, à visiter les logements et à élargir leurs
critères de sélection ou le territoire de recherche. C’est
également accepter de faire une recherche dans le secteur
privé et d’envisager de revoir son budget mensuel. C’est
aussi réfléchir au type de logement choisi et à la qualité des
installations favorisant des économies d’énergie. Afin de
viser un processus d’accession à un logement de qualité,
les équipes ont renforcé leur travail de collaboration avec
les propriétaires afin d’en faire des partenaires privilégiés.

L’association des domaines de l’énergie et du logement a
permis de répondre de manière pertinente, par ces regards
croisés, aux questions des surconsommations, des loge-
ments inadaptés, des travaux à réaliser, ... Nous avons ain-
si repensé la permanence Mébar et offert au public deman-
deur un espace plus important pour aborder leur situation
de logement et d’énergie afin d’adapter nos réponses grâce
aux différents dispositifs mis en place.

Les collaborations avec le Logis social et la Maison lié-
geoise sont maintenant bien établies. Même si les pratiques
de chacune des sociétés sont annuellement repensées et
modifiées, nous adaptons nos pratiques afin de répondre le
plus adéquatement aux besoins du public que nous accom-
pagnons. Nous avons pu contribuer, en 2016, à l’entrée de
26 ménages dans un logement social parce qu’ils vivaient
des situations extrêmement complexes. La pratique nous
démontre à quel point il est essentiel qu’un service comme
le nôtre puisse aller à la rencontre de personnes qui ne
sont accessibles que très difficilement ou tellement en
souffrance qu’elles sont incapables d’initier un quelconque

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 108

changement même dans des cas de survie.

Travaillant en complémentarité, les membres de la cellule
ont progressivement élargi leurs compétences et champs
d’action aux gestions des énergies, aux droits et obligations
des locataires et aussi aux contextes juridiques et légaux
de nos interventions. La Cellule Eco-Logement a travaillé à
définir précisément les publics concernés par les différents
champs d’action, la législation, à définir les procédures de
travail, les documents types et la manière de coordonner
les interventions.

La coordination entre la Cellule Eco-logement et les loge-
ments de transit est également devenue beaucoup plus
fluide et adaptée aux contextes des urgences, des déro-
gations mais aussi aux particularités du public que nous
accompagnons.

4. Perspectives prioritaires

4.1. La cellule Eco-Logement

- Développer une campagne de sensibilisation auprès des
propriétaires privés afin de répondre aux demandes de
logements des publics précarisés « Campagne proprié-
taires solidaires ».

- Collaborer dans la cadre de la Sous-Commission Habitat
au développement des formations en matière d’accom-
pagnement au logement.

Développer les actions en matière de prévention Ener-
gie-Logement

- Formation commune de tuteur énergie pour tout le per-
sonnel de la cellule afin d’intégrer cette perspective dans
toutes les approches.

- Développer des actions collectives en matière de préven-
tion énergétique.

- Constitution d’un groupe de propriétaires précarisés pour
les aider à aménager leur maison tout en tenant compte
d’une rationalisation de leur consommation d’énergie.

- Maintien de l’exploitation d’un cyber-espace pour le public.
Différentes actions possibles: réaliser leur recherche de
logement, comparer les prix de consommations de leurs
énergies, s’informer et faire valoir leurs droits en tant que
locataire et consommateur.

- Développer une réflexion et des partenariats autour de la
problématique du déménagement (aide, transport, coût,
organisation).

Animer et encadrer le groupe d’épargne collective

- Alimenter et participer aux réunions de collaboration avec
les partenaires (Habitat service, Fonds du logement,
CIRE, société de crédit social).

- Poursuivre la formation des agents en charge du suivi des
groupes et de l’animation.

- Revoir et repenser nos interventions dans le cadre des
réforme du prêt.

- Accompagner le public dans l’acquisition d’un bien im-
mobilier: négociation, rencontre avec le notaire, suivi au
Fonds du logement, ...

- Animer les séances mensuelles du CA.

- Suivis individuels techniques.

Développer un outil offrant une meilleure visibilité afin que
les services du CPAS puissent aisément identifier quant et
comment interpeller le service.

Maintenir le dispositif dans les procédures de reloge-
ment d’urgence :

- De la guidance assurée par la cellule dans le cadre de la
trêve hivernale relative aux expulsions dans les SWL.

- Du relogement des personnes expulsées suite à un arrêté
d’inhabitabilité par décision du Bourgmestre.

- Des dérogations aux points d’attribution dans les socié-
tés de Logements sociaux pour raisons d’urgence et de
cohésion sociale.

- Évaluer et adapter l’action relative aux ménages accom-
pagnés en collaboration avec la Maison liégeoise et le
Logis social. La préparation d’un dispositif d’aide au
logement pour le public des primo-arrivants sortant des
centres d’accueil.

4.2. Les logements d’insertion et d’urgence

Dans le cadre de l’ancrage communal, cinq logements
d’insertion pour familles nombreuses vont être créés. Pour

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 109

deux d’entre-eux, les plans et travaux ont été lancés en
2013. De même, la création de deux logements d’urgence
supplémentaires a été initiée dans le quartier de Coron-
meuse. Les travaux prévus en 2016 aboutiront aux instal-
lations en 2017 :

- Établir le modèle de contrat de bail et de contrat d’accom-
pagnement individualisé.

- Procéder à l’ameublement des logements.

- Établir les procédures de sélection du public et d’évalua-
tion de l’occupation du logement.

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 110

RELAIS SANTE

1. Présentation générale du service

1.1. Historique
Le Relais Santé existe au sein du CPAS de Liège depuis
2005, voire plus longtemps si on évoque le dispensaire
médico-social. Depuis l’Arrêté du Gouvernement wallon
du 27/05/2009, les Relais Santé ont une reconnaissance
officielle et font partie des missions qui incombent aux
Relais sociaux. L’AGW précise que pour accomplir cette
mission, le Relais social peut soit l’organiser lui-même, soit
la confier à un opérateur externe. Cette dernière option a
été tout naturellement choisie à Liège, l’organisation étant
conventionnellement confiée au CPAS qui en est l’initiateur.

1.1. Missions

Le Relais Santé reçoit toute personne en difficulté d’accès
aux soins. Il permet un diagnostic de santé global et donne
un accès direct aux soins en levant les obstacles adminis-
tratifs. La priorité est donc donnée à la santé.

1.2. Chef de service

Madame Sara FASSOTTE, graduée spécifique, infirmière
sociale.

1.3. Coordonnées du service

Place Saint-Jacques, 13 - 4000 Liège
Tél. : 04/220 58 97
Fax : 04/221 33 73
Courriel : relais.sante@cpasdeliege.be

1.4. Composition de l’équipe

- 1 responsable de service - infirmière en santé commu-
nautaire

- 3 assistants sociaux (2,50 ETP)
- 3 médecins à la vacation (INAMI et CPAS) dont un en

qualité de médecin conseil
- 4 agents administratifs (3,8 ETP)
- 1 agent administratif agent Ville PCS (0,5 ETP)
- 1 agent administratif (sous contrat article 60§7)
- 1 infirmier (sous contrat article 60§7).

2. Objectifs

Toute personne en difficulté d’accès aux soins trouve une

réponse médicale rapide et adaptée culturellement via le
Relais Santé.

3. Activités développées en 2016 et statistiques

3.1. Activités développées

Les actions prioritaires sont l’aide médicale pour les per-
sonnes en séjour illégal et les demandeurs d’asile via la dé-
livrance de tickets permettant la prise en charge financière
des soins. Le Relais Santé propose aussi des bilans de
santé pour les personnes aidées par le CPAS, sans oublier
les conseils de santé et un accès facilité aux soins pour
toute personne en difficulté.

3.1.1. Fonctionnement et spécificité du travail social

Délivrance de la carte médicale et développement de
« MédiPrima¹ » :
Depuis juin 2014 et le lancement de la phase 1 de « Mé-
diPrima », le Relais Santé, en collaboration avec le ser-
vice de l’Aide médicale et Hospitalière, a géré l’ouverture
du droit de prise en charge, dans le système informatique
« MédiPrima », pour les bénéficiaires du CPAS de Liège. Il
s’agit de l’application d’une disposition légale instaurée par
le SPP IS à tous les CPAS. Les données encodées sont
consultables par tous les hôpitaux de Belgique afin de faci-
liter à terme le suivi des patients et leur accès aux soins de
santé. Conjointement au système « MédiPrima », la carte
médicale papier est toujours utilisée pour les médecins gé-
néralistes et les pharmaciens (281 cartes délivrées en 2016
pour un total de 2073 depuis 2011). En effet, la phase 1 de
« MédiPrima » ne concerne que les soins hospitaliers. Ce
qui explique pourquoi la carte médicale papier reste d’appli-
cation. Par voie de conséquence, l’instauration de « Médi-
Prima » et le développement de son champ d’action (fin du
régime transitoire depuis le 1/1/15) a engendré et continue
à provoquer une augmentation considérable du travail ad-
ministratif au sein même du service et ce, en terme d’enco-
dage, de vérification des données,... Notons aussi que ce
système implique une collaboration étroite et quotidienne
avec les services administratifs des différentes institutions
hospitalières liégeoises, majorant le travail administratif.
Enfin, pour continuer à mener au mieux cette mission, de
nombreuses réunions organisationnelles en interne se sont
encore tenues cette année.

Initialisation des dossiers sociaux au départ du Relais
Santé et collaboration avec le SADA :
Depuis maintenant plus de trois ans et demi, le Relais San-

¹ « MediPrima est le système informatisé qui permet la gestion électronique des décisions de prise en
charge de l’aide médicale par les CPAS. Ce système couvre tout le cycle des décisions d’aide médicale
prises par les CPAS, depuis leur création dans une base de données jusqu’à leur utilisation par les
prestataires de soins,…. ».
Source : http://www.mi-is.be/be-fr/e-government-et-applications-web/mediprima.

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 111

té initialise et instruit les nouvelles demandes d’aide médi-
cale urgente. En couplant l’enquête sociale et l’analyse du
besoin médical, nous facilitons un accès rapide aux soins
des personnes malades en séjour illégal. Une enquête so-
ciale complémentaire se fait dans un second temps par le
SADA qui assure le suivi social de ces bénéficiaires. Une
collaboration étroite existe donc entre notre service et le
SADA pour assurer et coupler tant le suivi social que médi-
cal. Par ailleurs, depuis début 2014, suite aux nouvelles
directives ministérielles, le service réintroduit, tous les 92
jours, les demandes d’aide médicale urgente des patients
déjà connus et suivis au SADA. Ce travail se caractérise
par un renouvellement de l’enquête sociale et par une nou-
velle analyse médicale du besoin de soins mis en avant par
le patient et objectivé par un Docteur en médecine. Pour
ce faire, la collaboration avec le SADA est primordiale et
nécessaire afin d’assurer la continuité de la prise en charge
du bénéficiaire.

Collaboration entre le Relais Santé et les antennes so-
ciales de quartier :
Depuis 2014, notre service représente le service « relais »
en matière d’accès aux soins. Dès lors, les bénéficiaires
présentant une difficulté (absence provisoire de couverture
mutuelle, ...) sont orientés au Relais Santé pour une ana-
lyse spécifique du besoin de soins et pour un décryptage
des obstacles éventuels pour un accès classique aux soins.
Si besoin, des tickets médicaux sont émis. Seuls les be-
soins urgents et ne pouvant être différés (sur avis exprès
du médecin conseil) sont pris en charge. La priorité est

Certains présentent une ou plusieurs pathologies qui se répartissent comme suit :
54 pathologies cardiaques 33 HIV
23 pathologies pneumologiques 79 pathologies endocrinologiques
7 tuberculoses 5 pathologies hématologiques
15 pathologies neurologiques 14 pathologies rénales
13 cancers (suivi oncologique) 12 pathologies rénales (majoritairement des insuffisances

rénales chroniques dialysées)
5 pathologies orthopédiques 53 suivis gynécologiques pour grossesse
1 pathologie ophtalmologique 20 hépatites B
8 suivis rhumatologiques 13 suivis psychiatriques
1 suivi dermatologique 2 suivis ORL
1 suivi urologique 13 pathologies – malformations congénitales

NB : le total excède 250 car, parmi les personnes en suivi chronique, beaucoup cumulent plusieurs pathologies.

donnée à l’orientation du bénéficiaire dans ses démarches
afin de rétablir au plus vite sa situation, en matière d’accès
aux soins.
Dans les perspectives envisagées pour 2016, l’éventualité
d’un afflux massif de demandes d’aides médicales consé-
cutivement à l’établissement de personnes nouvellement
reconnues réfugiées (ou sous protection subsidiaire) et
présentant un besoin médical avait été émise. Tel ne fut
pas le cas comme les chiffres l’attestent (50 demandes en
2016).

3.1.2. Suivi des patients chroniques et gestion de carte
médicale

Le suivi des patients en aide médicale urgente fonctionne
bien grâce à la carte médicale, déjà utilisée par ce public
depuis 6 ans. Ainsi, en 2016, sur les 1.693 personnes en
illégalité de séjour qui ont reçu une aide médicale, 250
malades présentent une pathologie chronique. Une carte
médicale leur a été délivrée pour obtenir un accès direct
aux soins en relation avec leur affection durant l’ouverture
du droit de 92 jours. A l’échéance, l’assistante sociale titu-
laire du dossier lance la prolongation de l’aide médicale.
Cette prolongation se fait 4 fois par an avec le même cer-
tificat médical d’urgence qui a été au préalable soumis au
médecin conseil du service pour validation de la nécessité
d’un suivi chronique. En fin d’année, un nouveau certificat
est nécessaire et une nouvelle analyse tant de la situation
médicale que sociale est réalisée.

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 112

Pour faire écho aux explications données précédemment,
ces suivis spécifiques sont aussi encodés dans la base de
données « MédiPrima » et ce, afin que ces patients aient un
accès facilité vers la médecine spécialisée en milieu hos-
pitalier. Ce système avait nécessité beaucoup de mise en
commun entre les services concernés afin de trouver un
fonctionnement efficace tant pour nous que pour le bénéfi-
ciaire. Le partage de données et le maintien du secret mé-
dical avaient été au centre des discussions. A ce jour, force
est de constater que ces réflexions n’ont pas été vaines.
Les collaborations avec le milieu hospitalier sont toujours
aussi bonnes et fructueuses.

3.1.3. Prévention et éducation sanitaire

Mesure du recours à la médecine générale
Les effets de la carte médicale restent significatifs: on
constate une diminution importante de la consommation
générale de soins entre 2012 et 2015 (le nombre moyen de
soins/patient avait drastiquement chuté (10 en 2012 - 4 en
2013 - 5 en 2014 et 2015). En 2016, la moyenne reste à 5.
Ce résultat est toutefois biaisé puisque les soins de méde-
cine générale et de pharmacie repris sur la carte médicale
ne sont pas comptabilisés. Il en est de même pour les pa-
tients chroniques dont les soins de médecine spécialisée
et les examens particuliers en lien avec la chronicité sont
de plus en plus souvent repris sur la carte médicale afin de
leur faciliter leur accès aux soins vu le contexte médical et
social.

Par voie de conséquence, les prestations de spécialistes
se stabilisent aussi avec une légère baisse par rapport à
2015 (202 en moins). Cette tendance déjà amorcée en
2014 et 2015 se confirme donc. Il en est de même pour
les examens médicaux (159 de moins en 2016). Cela s’ex-
plique aussi sans doute par une orientation préférentielle
vers la médecine générale comme le service s’y emploie
depuis des années mais peut-être également par les effets
de « MédiPrima ». En effet, certains patients se présentant
sans tickets médicaux à l’hôpital ni engagement de prise en
charge « MédiPrima » se voient à ce jour refuser leur accès
en consultation de médecine spécialisée. Les bénéficiaires
ont une procédure à suivre pour l’accès à la médecine spé-
cialisée et si celle-ci n’est pas respectée et que l’hôpital ne
s’y soumet pas non plus, il prend le risque de ne pas voir
ses factures honorées. Enfin, fin 2016, 2.073 personnes
étaient détentrices d’une carte médicale. Cette année, pour
les patients sollicitant le renouvellement de leur aide médi-
cale urgente, il a été convenu que ceux-ci s’adresseraient
prioritairement à leur médecin traitant afin d’émettre le cer-

tificat permettant la prolongation de l’AMU. En effet, il est
clairement établi que celui-ci est le mieux placé pour établir
ce CMU du fait du suivi régulier en médecine de première
ligne. Pour ce faire, des tickets doivent être émis car la
carte médicale ne peut être utilisée pour ces consultations
du fait de l’échéance État (659 de plus par rapport à 2015).

Autres actions de prévention
- Une action de vaccination contre la grippe a été menée

grâce au don de vaccins par l’Échevinat de la Santé. En
2016, 14 personnes furent vaccinées à l’Abri de Nuit (ac-
tion menée concomitamment à l’ASBL La Fontaine).

- En partenariat avec l’ASBL Sida Sol, des actions de dé-
pistage (+-1/trimestre) HIV et Hépatite C ont été menées
auprès du même public. Aucun cas dépisté n’a été mis en
avant par Sida Sol auprès du public émanant du Relais
Santé.

- Afin d’assurer la prise en charge de la santé de notre
public en tenant compte des difficultés culturelles, une
convention a été pérennisée en 2016 avec l’hôpital de
la Citadelle (CHR) pour un interprétariat par vidéo confé-
rence utilisable lors de l’entretien médical ou social. Ce
système est opérationnel depuis fin 2013 et fait partie
d’un projet pilote initié par le SPF Santé.

3.1.4 Patients dépistés lors du bilan de santé

Pour 491 bilans réalisés en 2016, différentes patholo-
gies ont été décelées et les patients ont été informés de
leurs résultats. Ils ont été orientés pour leur suivi chez leur
médecin traitant et/ou chez un spécialiste si cela s’avérait
nécessaire. Pour la plupart d’entre eux, il s’agissait de per-
turbations dans la biologie sanguine : hypercholestérolé-
mie, glycémie trop élevée, troubles hépatiques consécutifs
à une alcoolisation,… On note une hausse importante du
nombre de bilans réalisés : 122 en 2014, 364 en 2015 et
491 en 2016. Un nouvel agent, sous contrat article 60§7,
avec une formation en soins infirmiers, a été détaché pour
que cette mission préventive redevienne une action phare
du service et soit le vecteur de messages préventifs et édu-
catifs pour le public aidé. En 2016, le recentrage de cette
mission s’est encore traduit dans nos données statistiques.

3.1.5. Collaboration entre Cap Insertion et le Relais
Santé

Depuis maintenant plus de deux ans, le service Cap Inser-
tion sollicite l’intervention du Relais Santé pour donner un
éclairage médical dans l’écriture du parcours d’insertion
socio-professionnel de certains bénéficiaires. Ceux-ci sont

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 113

convoqués de manière hebdomadaire au Relais Santé. Ils
y sont reçus par l’infirmier et le médecin. Chaque dossier
est analysé au cas par cas. Le projet de formation, de par-
ticipation à un atelier d’un SIS est discuté avec le médecin
eu égard aux paramètres physiques pré-existants et parfois
réducteurs.

Dès lors, les projets peuvent être :

- Soit avalisés et les démarches en ce sens débutent ;
- Soit ces projets et espérances doivent être recadrés, et
un nouveau temps de réflexion est alors nécessaire.

En 2016, 56 personnes avaient été dirigées pour un avis.
Cette donnée est légèrement en recul par rapport à 2015
vu l’absence du médecin conseil titulaire jusqu’à fin sep-
tembre. Certains dossiers ont dû être ajournés faute de ré-
ponse médicale spécifique à ces demandes. Avec le retour
du médecin conseil titulaire, ce cas de figure ne devrait plus
se représenter et le service pourra de nouveau répondre à
toutes les demandes.

3.2. Statistiques

- Aide médicale, bilans de santé, informations, ... pour
2.714 personnes différentes

• 455 demandeurs d’asile
• 1.693 personnes en illégalité de séjour
• 491 bilans de santé
• 75 avis santé pour Cap Insertion).

- Nombre total de visites en aide médicale : 19.578
(moyenne par permanence : 56).

- Patients chroniques en illégalité de séjour : 250.
- Dossiers actifs en aide médicale et bilans de santé : 4.030

dont 851 nouveaux.
 - Nombre total de refus avec réorientation : 171.

Les statistiques de 2016 sont stables en comparaison à
celles de 2015. Cette stabilité s’explique par le fait que
nous ne notons pas de changement en terme de procédure
cette année. D’autre part, les effets de la carte médicale se
font toujours sentir positivement et régulent la fréquenta-
tion du service. Par ailleurs, une autre explication qui reste
opérante pour 2016 est que seul un besoin médical attesté
par certificat médical d’urgence permet le renouvellement
d’une aide médicale. Sans cela, il n’y a pas de prolonga-
tion de cette aide. Dès lors, des dossiers actifs sont « sus-
pendus » tant qu’un besoin médical n’est pas avéré. Ces

patients ne fréquentent donc plus le Relais santé pendant
cette période où ils ne présentent pas un besoin de soins.
Toutefois, s’ils se représentent dans le courant de l’année
suite à la présentation d’un nouveau besoin médical, le
dossier est réactivé après relance d’une enquête sociale.
Ce qui implique au niveau administratif et social une charge
importante comme le montre les chiffres des dossiers actifs.

Enfin, cet équilibre entre 2015 et 2016 peut s’expliquer par
la gestion efficace du suivi des patients chroniques. On y
observe une légère hausse qui est malheureusement le
reflet d’un besoin médical réel d’une population dont la pré-
carité du statut se traduit indéniablement dans leur état de
santé. Leur aide est prorogée par leur assistant(e) social(e)
quatre fois par an sur base du même certificat médical.
Outre les vérifications de statut et de compétence toujours
nécessaires, ils bénéficient d’une carte médicale avec la-
quelle ils peuvent consulter leurs prestataires attitrés direc-
tement, sur simple présentation de celle-ci. Du côté pré-
ventif, comme en 2015, nous notons une belle progression
des bilans de santé. Cela reflète le fruit d’un travail commu-
nautaire en terme d’accroche du public précarisé afin que
celui-ci puisse entrapercevoir les ponts existants entre la
santé physique, psychologique et son parcours de réinser-
tion socio-professionnelle à plus ou moins long terme.

3.3. Analyse critique

Le Relais Santé a, cette année encore, travaillé intensive-
ment à une prise en charge optimale de son public dans
une approche globale et spécifique (multiculturalisme,
précarité, urgence médicale, …). L’équipe a retrouvé une
certaine stabilité avec un personnel en fonction fixe et un
travailleur social à temps plein supplémentaire. Des parti-
cipations à différentes formations sont à noter également
(journée alimentation saine organisée par le PCS et la
Ville de Liège – Formation à la médiation auprès du public
ROM ; Conseil de l’Europe et SPP IS – Journée d’étude à
la « Médiation Interculturelle et soins culturellement com-
pétents ; SPF Santé publique – Journée de célébration des
40 ans des CPAS).

Nos missions auprès du public ont été menées avec en-
gagement et professionnalisme. Les défis auxquels nous
avons été soumis depuis le milieu de l’année 2014 avec
l’entrée en vigueur du système « MédiPrima » ont continué
à occasionner d’énormes réflexions afin de répondre au
mieux au public présentant des difficultés psycho-médico-
sociales grandissantes. Pratiquement parlant, « MédiPri-
ma » a continué à engendrer une augmentation massive du

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 114

travail tant administratif que social. Cela ne se traduit pas
dans le nombre de visites et/ou de personnes différentes se
présentant mais bien dans le travail de fond qui doit être fait
avec chaque bénéficiaire. Ces données sont stables depuis
2015 mais la charge de travail est toujours aussi lourde (vé-
rifications des échéances médicales, statut, compétence,
...). Sans oublier le travail social d’orientation, de soutien
qui est l’essence même de nos missions auprès du public.
Pour ce qui est de cet aspect, nous constatons que cette
action est de plus en plus complexe et délicate à mener.
Cela n’est évidemment pas quantifiable mais il s’agit de
constatations qui sont partagées entre professionnels opé-
rant au quotidien avec ce public. Il nous faut donc continuer
à gérer cela au mieux au jour le jour. Concomitamment, il
est nécessaire de continuer à faire cohabiter les exigences
administratives de « MédiPrima » avec les outils existants
ayant déjà montré leur utilité, comme la carte médicale. Et
cela, toujours dans un souci de faciliter l’accès aux soins
pour le patient.

Pendant cette année 2016, les actions préventives via les
bilans de santé ont continué à présenter une évolution
assez impressionnante, 122 en 2014, 364 en 2015 et 491
en 2016. En 2016, grâce à la présence d’un agent sous
contrat art.60§7 avec une formation en soins infirmiers,
cette matière a pu être promotionnée pour le mieux. Ce
recentrage sur les missions préventives avait été espéré en
2014. A ce jour, les chiffres de 2016 continuent de l’attester.
Enfin, cette année 2016 a vu l’aboutissement de la collecte
des données épidémiologiques en lien avec notre public.
Données récoltées dans chaque Relais santé wallon et étu-
diées par la DGO5.

4. Perspectives prioritaires

La seconde phase de « MédiPrima » déjà attendue en 2016
ne s’est pas encore développée à ce jour. Elle devrait l’être
pour le milieu de l’année 2017. Ainsi, les médecins généra-
listes devraient basculer dans le système également. Quant
aux pharmaciens qui devaient rejoindre « MédiPrima » de
concert avec les généralistes, ceux-ci devraient patien-
ter jusqu’en 2018. Plus tard, une 3ème et dernière phase
devrait inclure aussi les personnes en ordre d’assurabilité
mais pour lesquelles le CPAS octroie une aide médicale.
Ces changements occasionneront à nouveau d’énormes
réflexions pour que le patient puisse toujours bénéficier
d’un accès facilité aux soins dans le maintien du secret
médical. Ces réflexions devront aussi s’articuler avec des
obligations administratives et logistiques. Un nouveau défi
de taille nous attendra alors.

Le partenariat avec le service Cap Insertion, qui s’avé-
rait déjà prometteur, a perduré et a permis d’apporter un
« éclairage santé ». En 2017, avec le retour de notre méde-
cin conseil titulaire, ce partenariat va pouvoir s’intensifier et
continuera à se définir plus précisément.

En 2017, les données épidémiologiques de la base de don-
nées élaborées par le SPW (DGO5) vont être analysées.
Une rencontre est déjà prévue en mars 2017 pour échan-
ger à ce sujet. Il s’agira de continuer à l’enrichir eu égard
aux constatations s’étant déjà opérées avec les données
de 2016.

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 115

SERVICE ENERGIE

1. Présentation générale du service

1.1. Historique

La Cellule Énergie a été créée en 1992 suite à un décret
de la Région wallonne requérant que chaque CPAS orga-
nise en son sein une commission locale d’avis de coupure
(CLAC) pour les personnes en défaut de paiement en gaz
et en électricité. Au fil du temps, les missions de la Cellule
Énergie ont été élargies.

1.2. Missions

Le service est ouvert à toutes personnes résidant sur le
territoire de la Ville de Liège et rencontrant des problèmes
divers avec ses factures d’énergie (électricité, gaz et eau).
Il traite également les demandes d’allocation de chauffage
(Fonds mazout).

1.3. Chef de service

Madame Jasmine ALBRECQ, Chef de bureau spécifique f.f.

1.4. Coordonnées du service

Rue Foidart, 85 - 4020 Liège
Tél. : Cellule énergie : 04/349 38 91
Fonds mazout : 04/349 33 74
Fax : 04/349 38 83
Courriel : service.energie@cpasdeliege.be

1.5. Composition de l’équipe

- 1 chef de service f.f.
- 1 superviseur
- 9 assistants sociaux
- 5 agents administratifs (dont 1 agent sous contrat art.60§7

pour le fonds Mazout)
- 1 agent d’accueil (sous contrat art.60§7).

2. Objectifs

2.1. Au niveau curatif

2.1.1. Gaz – électricité

- Négociation avec les fournisseurs de plans de paiements,
protection des personnes (statut de client protégé) et ap-

plication du tarif social.

- Organisation de la CLE (Commission locale pour l’Éner-
gie). La CLE se réunit à la demande (saisie) des Gestion-
naires de réseau et de distribution (G.R.D.).

- Application de la loi fédérale du 02/09/2002 (Fonds Éner-
gie). Il s’agit d’une aide sociale financière octroyée aux
personnes dont la situation d’endettement est telle qu’elles
ne peuvent plus faire face malgré leurs efforts personnels
au paiement de leurs factures de gaz et d’électricité.

2.1.2. Eau (droit de tirage)

- Application du Décret wallon (Fonds social de l’eau en
RW). Ce Décret permet aux personnes en difficulté, après
enquête sociale, d’obtenir une intervention dans le paye-
ment des factures actuelles et/ou litigieuses.

2.1.3. Mazout

- Réception (conditions de revenus) et traitement des de-
mandes d’allocation de chauffage (Fonds social Mazout).

2.2. Au niveau préventif

Dans tous les cas, le service recherche les causes de sur-
consommation d’énergie avec l’aide des tuteurs d’énergie
du service Eco-Logement. Les tuteurs, à la demande des
assistants sociaux, effectuent des visites à domicile afin de
cerner les problèmes et de pouvoir y remédier.

3. Activités développées en 2016 et statistiques

3.1. Activités développées

- Séances d’informations au service Dynamisation du
CPAS de Liège.

- Participation au « village énergie » organisé par l’ ASBL
Liège Énergie. ».

- Participation aux diverses réunions de la Commission
Énergie au sein de l’Union des Villes et des Communes
(réunions sur diverses thématiques, rencontres avec les
fournisseurs,…).

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 116

3.2. Statistiques

3.2.1. Eau - gaz - électricité

Au 31/12/2016, le nombre de dossiers actifs était de 918.
Durant l’année, 895 dossiers ont été indexés et 2870 per-
sonnes ont été reçues aux permanences.

Fonds Energie

En 2016 le Fonds Énergie (volet curatif) est intervenu dans
l’apurement de factures pour 538 ménages .

Les dettes prises en charge par le Fonds Énergie sont
majoritairement des dettes d’énergie (gaz et/ou électricité),
mais également des dettes relatives aux factures d’eau et
de soins de santé.

Fonds social de l’eau en Région Wallonne

- 695 interventions.

Les CLE (commissions locales pour l’énergie)

Durant l’année 2016, 28 réunions ont été organisées et 597
personnes ont été convoquées.

3.2.2. Fonds social Mazout

- 1.127 demandes ont été traitées.

3.2.3. Prévention

3.3. Analyse critique

Vu le prix de l’énergie, de plus en plus de personnes ren-
contrent des difficultés à assumer leurs factures que ce soit
de gaz, d’eau ou d’électricité.

Les situations rencontrées sont complexes principalement
en matière d’eau car le fournisseur (CILE), fait preuve d’une
procédure de recouvrement assez agressive et nombreux
sont les ménages qui se présentent à la permanence car il
font l’objet d’une coupure de la fourniture en eau.

4. Perspectives prioritaires

- Maintenir les activités en cours,

- Maintenir et renforcer les collaborations établies avec le

service de Médiation de dettes, la Cellule Eco-Logement
et les Antennes sociales.

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 117

MEDIATION DE DETTES

1. Présentation générale du service

1.1. Historique

Le service est ouvert au public depuis le 13 octobre 1994. Il
est agréé par la Région Wallonne sous le matricule « RW/
SMD/108 ».

1.2. Missions

La mission du service est d’aider les personnes confrontées
à un problème de surendettement à retrouver un équilibre
financier et à rembourser leurs dettes tout en continuant à
mener une vie conforme à la dignité humaine.

1.3. Chef de service

Madame Jasmine ALBRECQ, Chef de bureau spécifique f.f.

1.4. Coordonnées du service

Rue Foidart, 85 - 4020 Liège
Tél. : 04/349 38 92
Fax : 04/349 33 79
Courriel : mediationdedettes@cpasdeliege.be

1.5. Composition de l’équipe

- 1 chef de service
- 1 attachée spécifique (Juriste)
- 1 adjoint au Juriste (gradué Juriste)
- 5 assistants sociaux (4,5 ETP), dont un agent mis à dispo-

sition par la Ville de Liège (0,5 agent PCS)
- 5 agents administratifs (4,30 ETP), dont un agent mis à

disposition par les services de la Direction financière.

2. Objectifs

Le service s’adresse à toute personne domiciliée à Liège
qui rencontre des problèmes de surendettement. Deux
types de médiation sont proposées: la médiation amiable
et la médiation judiciaire (règlement collectif de dettes).

Le médiateur de dettes prend contact avec les créanciers,
examine la légalité des engagements pris par le deman-
deur, procède à un bilan de la situation financière (budget -
relevé des dettes) et négocie un plan d’apurement avec les
créanciers (soit à l’amiable « médiation amiable », soit dans

le cadre de la loi du 05/07/1998 relative au règlement col-
lectif de dettes « médiation judiciaire »). Un suivi est assuré
par le médiateur durant toute la durée du plan. Les dossiers
en médiation amiable sont gérés par les assistants sociaux,
ceux en règlement collectif de dettes par les juristes en col-
laboration avec les assistants sociaux qui assurent le suivi
social lorsque la situation le requiert.

Outre sa mission curative d’aide spécialisée individuelle
décrite ci-dessus, le service assure des activités de pré-
vention contre le surendettement. Ces activités sont gérées
par une assistante sociale qui, à la demande des services
spécialisés du CPAS ou d’associations liégeoises, anime
des groupes sur le thème du budget ou du surendettement
(les pièges à éviter, comment s’en sortir,…). Ces actions
sont organisées dans le cadre du Plan de cohésion sociale
(PCS) de la Ville de Liège.

3. Activités développées en 2016 et statistiques

3.1. Activités développées

- Participation du service à de nombreuses tables rondes
et formations continuées organisées par le GILS (centre
de référence de l’endettement de la Province de Liège) et
l’Observatoire du crédit et de l’endettement,

- Diverses animations en matière de prévention : au service
Dynamisation du CPAS de Liège , au sein de diverses
ASBL (SOFT - COURANT D’AIR).

- Organisation, en collaboration avec la Ville de Liège, d’une
pièce de théâtre intitulée « Autant en emporte l’argent ».

3.2. Statistiques

Au 31/12/2016

- Médiation amiable: 529 dossiers actifs
- R.C.D. (Règlement Collectif de Dettes) : 191 dossiers

actifs.

Durant l’année 2016 :

- Médiation amiable: 349 dossiers indexés (nouveaux dos-
siers)

- R.C.D. : 25 désignations du service par le Tribunal du Tra-
vail.

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 118

3.3. Analyse critique

Les médiateurs de dettes sont de plus en plus souvent
confrontés à des situations que l’on peut qualifier «d’inex-
tricables» dans la mesure où le disponible à affecter aux
dettes est minime voire inexistant et il leur est très difficile
de négocier un plan d’apurement avec les créanciers.

Ce constat est dressé par de nombreux services de média-
tion de dettes et signifie que les ménages à faibles revenus
n’arrivent plus à équilibrer leur budget, les charges du loge-
ment (loyer,énergie) étant de plus en plus lourdes à suppor-
ter. Le service a donc renforcé sa collaboration avec le ser-
vice Énergie et la Cellule Eco logement (tuteurs d’énergie).

Autre constat : de nombreux « médiés » sont demandeurs
d’une aide de type « gestion budgétaire » mais le service
n’est actuellement pas en mesure de l’organiser, faute de
moyens humains.

 4. Perspectives prioritaires

Au niveau préventif, maintenir et diversifier les activités.

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 119

LE SERVICE D’ACCUEIL ET D’AIDE EDUCATIVE
DU CPAS « LA MAISON FAMILIALE »

1. Présentation générale du service

La Maison Familiale travaille essentiellement sous mandat
du service d’aide à la jeunesse (SAJ), du service de pro-
tection judiciaire (SPJ) et du tribunal de la Jeunesse (TJ).

1.1. Missions

- Organiser l’accueil, l’éducation et le suivi médical des
jeunes qui nécessitent une aide spécialisée en dehors de
leur milieu familial,

- Mettre en oeuvre des programmes d’aide en vue d’une
réinsertion des jeunes dans leur milieu familial avec un
suivi régulier et des évaluations ponctuelles,

- Assurer l’encadrement pédagogique des jeunes vivant en
logement autonome.

1.2. Chef de service

La Maison Familiale fait partie des services de l’Action so-
ciale du CPAS de Liège.

La Maison Familiale est dirigée par Madame Bruna COLA.

1.3. Coordonnées du service

Rue Louvrex, 37 - 4000 Liège
Tél. : 04/253 02 31
Fax. 04/222 97 28
Courriel : bruna.cola@cpasdeliege.be

1.4. Composition de l’équipe

L’arrêté d’agrément de la Maison Familiale fixe le cadre du
personnel à :

- 1 temps plein Direction,
- 6,5 temps plein (38h) éducateurs,
- 0,5 personnel psychosocial (AS),
- 0,5 personnel administratif,
- 2 temps plein « entretien ».

Dans les faits, le personnel se répartit comme suit :
- 1 responsable,
- 1 assistant social temps plein,

- 10 éducateurs (temps plein et partiel),
- 1 mi-temps administratif,
- 1 temps plein administratif sous contrat Art. 60§7),
- 2 personnes pour la « logistique » (entretien général, linge,..)
- 1 personnes Art 60§7 pour la « logistique »,
- 1 cuisinier temps-plein sous contrat Art. 60§7
- 1 chauffeur sous contrat Art. 60§7
- 1 « homme à tout faire » sous contrat Art. 60§7

2. Objectifs

- Conformément à l’esprit du décret de l’Aide à la Jeunesse
de 1991, l’objectif directeur du travail est un retour de
l’enfant en famille et une poursuite de son insertion dans
ses milieux de vie naturels. Notons des contacts avec les
parents et des retours en famille de plus en plus rares et
difficiles.

 Le PEI (Programme Éducatif Individualisé) est le moyen
principal de cet objectif et il est spécifique à chaque
enfant. L’équipe apporte une aide socio-éducative aux
enfants et aux parents. Nous sommes attentifs à la prise
en charge globale de l’enfant : développement psycho-af-
fectif, apprentissages scolaires, insertion sociale, … Les
contacts des enfants avec leur famille sont pris en charge
par l’assistant social qui encadre les visites au sein de
la maison et à l’extérieur. La réinsertion en famille est
préparée et suivie par l’éducateur référent de l’enfant et
l’assistant social.

- Scolarité.

- Nous fonctionnons avec diverses écoles du centre et de la
périphérie, tous secteurs confondus.

- Prise en charge thérapeutique.

Nous travaillons avec les centres de santé mentale, le
CRE, CRF, les centres de guidance et les services de plan-
ning familial de la région.

Loisirs et intégration sociale
Nous orientons les jeunes vers des activités sportives,
culturelles, artistiques ainsi que vers les mouvements de
jeunesse, la maison de jeune du quartier, ... Un espace col
lectif au sein de la maison (jeux de société, ordinateurs,
livres, dictionnaires, informations pédagogiques, ...) a été
mis en place il y a deux ans.

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 120

Santé
Nous travaillons avec la Maison Médicale du Laveu pour le
suivi médical général des enfants.

3. Activités développées en 2016

3.1. Activités développées

Pour les enfants

- Poursuite de l’amélioration de la qualité de l’accueil des
enfants par un renouvellement des aménagements de la
Maison.

- Participation à des événements culturels (Les Ardentes,
expositions, visites de villes,...).

- Poursuite des ateliers permanents (cuisine, jardinage, ...).

- Pendant les périodes de vacances scolaires : participation
à des stages nombreux et variés (sports, mer et campagne,
à thèmes, culturel, créatif,...) en résidentiel ou non. Chaque
stage est choisi en fonction du projet de l’enfant, de ses
désirs, des échanges menés avec eux. Des semaines de
vacances sont consacrées à des activités et thématiques
spécifiquement choisies selon les trois groupes de vie
(ados, moyens, petits).

- Accentuation du travail avec les adolescents pour une pré
paration douce à leur autonomie (gestion d’une partie du
budget vêtements, déplacements seuls, gestion de leurs «
économies argent de poche », diversification des relations
sociales,...).

- Ouverture de la Maison Familiale vers l’extérieur : accueil à
la Maison familiale des amis et amies : fêtes anniversaires,
relations amicales suivies,...

- Création d’un jeu « Je grandis, mon corps aussi ».

3.2. Analyse critique

Nous ne pouvons pas, à la Maison Familiale, nous livrer
à une critique globalisée des actions entamées. Toutes
nos actions en faveur des enfants sont évaluées en per
manence et font l’objet d’un ajustement quotidien ainsi que
des rapports réguliers aux mandants. La réunion d’équipe
hebdomadaire en est la cheville ouvrière et le rôle de l’édu
cateur référent est essentiel.

Les difficultés rencontrées dans le travail avec les enfants,
déterminées par les particularités de leurs problématiques
et de leurs familles ne remettent pas en question les ac
tions transversales qui réunissent tout un chacun autour
d’une activité...quel qu’en soit le résultat !
Sur le plan institutionnel et de la dynamique du groupe,
nous veillons à un équilibre des tranches d’âge et du
genre. La vie institutionnelle reste un écueil majeur pour les
enfants et les jeunes. Nos efforts d’individualisation et de
subjectivation se heurtent aux limites de la structure mais
restent une valeur au centre de notre organisation de la vie
quotidienne ainsi que de la professionnalisation des actes
éducatifs.

Par ailleurs, nous constatons à chaque nouvel accueil une
aggravation des problématiques personnelles et familiales
des enfants. Les contacts avec les parents sont plus espa
cés et difficiles, les retours en famille sont beaucoup moins
nombreux et le temps des placements s’allongent considé
rablement.

La Maison Familiale est le seul service du CPAS qui fonc-
tionne 24h/24 en résidentiel et qui voit s’entrecroiser au quo-
tidien des aspects pédagogiques multiples et spécifiques
(enfants à pathologies multiples), des aspects organisa-
tionnels importants (organisations des stages, des loisirs,
trajets des thérapies, horaires du personnel 24h/24, modifi
cations des horaires pour les vacances scolaires, les mala-
dies,...) et des aspects logistiques (panne des machines à
lessiver, vandalisme sur les voitures, WC bouchés, courses
alimentaires non livrées,...). Tout cela confère à La Maison
Familiale une vie institutionnelle unique et inimitable !

4. Perspectives prioritaires

- Formation du personnel/thématiques spécifiques,

- Poursuite d’une mise en place d’anamnèse, de grilles
d’analyses pertinentes pour évaluer l’adéquation des ad
missions et du projet pédagogique,

- Prise en charge plus ciblée et systématique des familles
en vue de créer les conditions de réintégration des en
fants en famille,

- Poursuite et diversification des activités transversales.

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 121

1 Par «Mineur» il faut entendre tout jeune de moins de 18 ans et toute personne adulte sous le coup d’un jugement de mise en minorité prolongée au regard de laquelle le CPAS à
les mêmes devoirs.

LE SERVICE «APPUI 0-18 ANS»

1. Présentation générale du service

Dès septembre 2007, une redéfinition des missions du ser-
vice d’aide à l’enfance s’imposait. Un redéploiement aussi.
Il était incontournable d’en structurer les limites dans le
cadre législatif du CPAS qui nous place de facto du côté
de l’action générale au bénéfice de l’enfant et de sa famille.
Par définition, l’Action sociale suppose alors des collabo-
rations internes au CPAS (secteurs spécialisés et de l’aide
générale) mais aussi des mises en réseaux avec le secteur
associatif de première ligne qui complètent nos nouvelles
pratiques. Articuler notre collaboration avec les secteurs
spécialisés et de deuxième ligne que sont les SAJ et SPJ
prend dès lors toute sa pertinence quand nos actions géné-
rales atteignent leurs limites.

1.1 Missions

Quatre missions sont assurées au service d’Appui 0-18.

1.1.1. Les tutelles civiles	

- Loi Organique des CPAS de 1976, Art. 63 à 68,
- Loi sur les Tutelles de 2002.

La mission «Tutelle» est obligatoire pour les CPAS.
Le tuteur et le subrogé-tuteur sont désignés au sein du
CAS à chaque nouvelle législature. Toute nouvelle tutelle
est présentée au CSSS dès la réception provisoire de la
tutelle ainsi que le plan d’accompagnement élaboré par le
service.

Le tuteur doit prendre soin de la personne et des biens
du mineur1.

Le protuteur surveille le tuteur dans l’exécution de sa
mission. Sa présence est obligatoire pour tous les actes qui
engagent les biens du mineur.

Ce sont les assistants sociaux du service «Appui 0-18 ans»
qui assurent le suivi quotidien des mineurs en tutelle et pro-
posent toutes les mesures utiles à son éducation, son suivi
socio-administratif et à la gestion de ses biens en «bon père

de famille». Cette gestion quotidienne de la tutelle se fait
obligatoirement via une collaboration entre le service (qui
gère), les tutrices et le service de la recette (qui gèrent le
compte bancaire et exécutent les payements) De la même
manière que pour les placements, tous les dossiers tutelle
sont doublés d’un dossier comptable.

Pour un mineur qui bénéficie de ressources suffisantes
pour subvenir à ses besoins le service autorise les paye-
ments divers sur la base du «projet de vie».

Pour un mineur sans ressources
Toutes les dépenses font l’objet d’une présentation et ap-
probation du CSSS et c’est sur cette base que le service
autorise les payements afférents à l’entretien et l’éducation
du mineur. C’est le service de la comptabilité qui exécute
les payements après approbation par la direction de l’Action
sociale des demandes de payement traitées par le service.

1.1.2. Les placements d’enfants

- Loi de 1965 sur les compétences territoriales et la prise en
charge des secours,

- Loi organique des CPAS de 1976, art. 57.

Quand une mesure de placement doit être prise en faveur
d’un mineur, domicilié, et non en danger sur le territoire
de Liège, le service réalise le placement et assure le sui-
vi jusqu’à la reprise d’une vie familiale. Le placement se
fait toujours à la demande des parents, à l’exception des
mineurs dits «abandonnés» sur le territoire de la Ville de
Liège.

Toute demande de placement fait l’objet d’une présenta-
tion et d’un accord du CSSS. Une notification de prise en
charge est adressée aux parents et institutions d’accueil,
si nécessaire. Les parts contributives à l’égard des parents
sont calculées suivant les barèmes officiels. Le coût d’un
placement est très élevé, le CPAS paye sur fonds propres
les mêmes montants que la Fédération Wallonie Bruxelles.

Tous les dossiers placements sont doublés d’un dossier
comptable : c’est le service qui reçoit les factures envoyées
par les institutions, vérifient l’exactitude des montants et en
sollicite l’exécution par le service de la comptabilité.

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 122

1.1.3. L’aide sociale au mineur

- Loi organique des CPAS de 1976, art. 57§1.

L’aide sociale au service d’Appui 0-18 s’inscrit dans les
missions d’aide sociale générales dont il individualise les
contenus et spécifie la nature. Chaque jeune et sa famille
reçoivent une aide «sur mesure» dont la nature est essen-
tiellement de l’Action sociale et éventuellement financière
pour soutenir cette action sociale.

Si ces aides générales s’avèrent insuffisantes, inadaptées
ou permanentes, les services d’aide à la jeunesse sont très
rapidement interpellés. Les magistrats du Parquet de la
section Jeunesse sont aussi de précieux collaborateurs.

Le service travaille en «réseau» : collaboration avec les ser-
vices des Droits des Jeunes, les équipes de SOS Enfants,
les services sociaux des prisons, les crèches et l’ONE... et
les services internes du CPAS : antennes sociales, SADA,
aides familiales, Elis, etc.

1.1.4.L’examen du RIS (Revenu d’Intégration Sociale)

L’examen d’un RIS est autorisé à partir de 18 ans sauf
lorsque le demandeur est un(e) mineur(e) qui a charge
d’enfant(s) ou qui est enceinte. L’examen de la demande et
le suivi du jeune sont alors confiés au service Appui 0-18.
Une attention particulière est accordée en permanence au
suivi des parents et de l’enfant par une mise en réseau per-
manente des divers intervenants (aide à la jeunesse, école,
ONE,...).

1.2. Chef de service

Le service est sous la supervision de Madame Bruna
COLA, Chef de bureau spécifique f.f. et responsable du
SAAE « Maison familiale ».

1.3. Coordonnées du service

Rue Jean d’Outremeuse, 69 - 4020 Liège.
Tél : 04/340 39 18
Courriel : service.appui018@cpasdeliege.be

Le service est accessible tous les jours de 8h30 à 12h et de
13h à 16h30. Actuellement, le service n’assure pas de per-
manence pour le public. Les assistantes sociales reçoivent
sur rendez-vous et /ou à la demande.
1.4. Composition de l’équipe

- 1 responsable - superviseuse (par time),
- 2 assistantes sociales,
- 1 éducateur (part time)
- 1 assistante sociale (ETP) engagée spécifiquement pour

la durée du projet subventionné par la Loterie Natio-
nale « Enfants pauvres…pauvres enfants ! » à partir du
01/07/2015.

2. Objectifs

Quelles que soient les missions qui nous occupent, nos
objectifs prioritaires sont de permettre à l’enfant de rester
inséré dans son milieu de vie, de prévenir les interventions
spécialisées de l’aide et de la protection de la jeunesse en
leur permettant :

- de se développer dans des conditions de vie exemptes de
graves dangers concernant sa personne physique (loge-
ment, nourriture, soins, suivis ONE..);

- de poursuivre une scolarité régulière visant son autono-
mie (financière, intellectuelle...) et d’y être aidé (école de
devoirs...),

- de se maintenir dans une insertion familiale bienveillante
à son égard, qui développe des réponses adéquates à
ses besoins et ne l’expose pas de manière permanente
et non réductibles (grâce à nos actions sociales géné-
rales) à de graves problématiques d’adultes (toxicoma-
nie, alcoolisme, désordres psychiques graves, violences
conjugales, violences à son encontre, transgressions
sexuelles....),

- de favoriser une intégration sociale épanouissante par
la participation à des programmes sociaux généraux
(stages, vacances, maison de jeunes...) et une intégra-
tion à des actions développées dans son quartier (AMO,
ludothèques,...)

Si nos actions échouent et/ou ne suffisent pas à rencon-
trer nos objectifs, les services de l’Aide à la Jeunesse sont
systématiquement rencontrés avec et en présence des
parents afin que des aides complémentaires, supplétives
et spécialisées soient apportées. Si les parents se refusent
à toute collaboration alors que nous observons des élé-
ments préoccupants eu égard à nos objectifs poursuivis, la
section famille (service protection de la jeunesse) du Par-
quet est interpellée et le service veille aux suites qui sont
données.

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 123

3. Activités développées en 2015 et stastistiques

3.1. Activités développées

Nous proposons des accompagnements individuels auprès
des enfants et de leur famille qui correspondent à nos mis-
sions.

Le service poursuit ses collaborations avec les services so-
ciaux de premières lignes (plannings familiaux, écoles,...)
et a fortifié sa place dans le secteur de l’aide générale en
soutenant sa vocation d’intervenant social à part entière.

Nous sommes attentifs aux collaborations internes au
CPAS et utilisons leurs services comme autant de leviers
de notre action sociale (aides familiale, service Elis, Relais
logement, Urgence sociale, antennes sociales,...). Occa-
sionnellement, nous soutenons nos interventions par de
l’aide sociale financière spécifique (abonnements sco-
laires, équipement de base,...). A cet égard, le recours au
Fonds fédéral d’Épanouissement a autorisé de très nom-
breuses aides matérielles (payements de stages et camps
de vacances, aides ponctuelles au bénéfice des mineurs,
aide ‘concrète’ – équipement... – au bénéfice des parents
dans l’exercice de leur parentalité,...).

Un projet intitulé « Familles pauvres, pauvres enfants...! »
a été retenu et subventionné par la Loterie Nationale dans
le cadre de l’appel à projets « Lutte contre la pauvreté et
inclusion sociale 2013 ».

Ce projet a comme objectif de participer à la réduction de
la pauvreté des enfants et des familles. Différents secteurs
sont ciblés via des indicateurs précis. Des actions collec-

tives sont organisées pour contribuer à réduire l’incidence
de la pauvreté dans ces secteurs.
Ce projet étend son action jusque juin 2016 et nous organi-
sons les actions proposées avec l’objectif de les pérenniser
dans une structure de type « Maison des familles ».

Sur le plan institutionnel, la responsable du service est
membre effectif du CAAJ (Conseil d’Arrondissement
de l’Aide à la Jeunesse) et assure la co-présidence de
La Plate-forme de Concertation « Aide à la Jeunesse et
CPAS ».

3.2. Statistiques

Les statistiques portent uniquement sur les nouvelles de-
mandes

Nouvelles demandes 2015
Tutelle 1
Placement 10
Aide sociale 44
RIS 7
TOTAL 62

Origines des demandes

30,6%

24,2%
11,20%

 20%

6,50%

1,5 %

4,5%

CPAS

SAJ/SPJ

Serv. AJ

serv.sociaux

Benéficiaires

Sect.Médical

Sect.scolaire

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 124

REPARTITION des DEMANDES par
MISSIONS

71%

16%

2%

11%
Aide Sociale Placements Tutelles RIS

ORIENTATION vers le SAJ

8% OUI

NON
92%

COLLABORATION avec le SAJ et SPJ
OUI
37%

NON
63%

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 125

3.3. Analyse critique

Le service Appui 0 -18 ans améliore et approfondit les
missions et les objectifs qui sont les siens à ce jour. Les
services du CPAS restent les premiers demandeurs de nos
interventions et nous remarquons des collaborations plus
étroites et spécifiques avec le Dispositif d’Urgence Sociale.
Nous maintenons les demandes en provenance des ser-
vices extérieurs de première ligne, signe que le service est
un partenaire professionnel en terme d’actions sociales.

Les collaborations avec le secteur de l’Aide à la Jeunesse
restent stables et le service s’installe bien dans une voca-
tion d’interface entre les services internes au CPAS et l’Aide
à la Jeunesse. Majoritairement les situations que le service
Appui 0-18 ans oriente vers le SAJ font l’objet d’une ouver-
ture de dossier auprès de leur service ou sont orientées
vers le Tribunal de la Jeunesse via des procédures activées
par l’Aide à la Jeunesse. Cette bonne collaboration tient au
fait que le service présente au SAJ des situations familiales
qui ont été aidées longuement par des mesures d’aides gé-
nérales, des collaborations et réseaux de premières lignes.

Si les réponses des services de l’Aide à la Jeunesse sont
à nos yeux parfois insatisfaisantes, cela relève plus de la
saturation grandissante des réponses structurelles dans le
secteur de la jeunesse, du manque criant de places d’hé-
bergement, des demandes d’interventions éducatives inab-
sorbables dans de cours délais, etc.

L’apport du Fonds fédéral « Enfance et Épanouissement »
est un levier essentiel de notre action qui permet de tenir
notre rôle d’aide générale de première ligne, de prévention
et de diminution des risques de mises en danger.

Néanmoins, nous soulignons une précarisation grandis-
sante des familles et des problématiques de plus en plus
lourdes tant chez les parents que chez les enfants.

C’est avec le réseau des services sociaux de première
ligne et dans un souci de protection des enfants et de
gestion correcte des coûts que le service gère les place-
ments d’enfants : « Parents Secours », entourage familial
et social, famille d’accueil (service Transition) sont systé-
matiquement prioritaires pour l’accueil des enfants à pla-
cer. Nous évitons tout institutionnalisation de l’enfant. Cela
nécessite de la part des assistants sociaux une vigilance
accrue dans le suivi de ces placements dont le CPAS porte
la responsabilité.
Les tutelles restent un travail considérable et méconnu.

En effet, le service a géré 14 tutelles sur l’année 2015. Le
grand nombre des secteurs sociaux et législatifs mis en
présence dans leur gestion en fait une des missions les
plus complexes au regard du suivi social.

Depuis juin 2015, l’examen du RIS au bénéfice de mineur(e)
avec charge d’enfant(s) ou enceinte, est de nouveau exa-
miné par le service.

4. Perspectives prioritaires

- Le protocole de collaboration entre les CPAS et les SAJ/
SPJ reste à ce jour en suspens. Ce sont les services de
l’Aide à la Jeunesse qui devraient initier la mise en place
de ce protocole.

- Maintenir notre participation à des réseaux d’actions
sociales de première ligne avec les services internes et
externes.

- Développer des actions sociales collectives en faveur des
mineurs(es) avec charges d’enfants et des MENA (Mineur
Non Accompagné) qui reviennent également dans le gi-
ron du service dès 2016.

- Pérenniser les actions collectives en cours de développe-
ment dans le cadre du projet ‘Enfants pauvres, pauvres
enfants’ et créer une nouvelle structure de type « La mai-
son des familles » qui prendra place dans les locaux de
la rue du Martyr à Bressoux.

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 126

E. PÔLE INSERTION

CAP INSERTION

1. Présentation générale du service

1.1. Historique

Le service Cap Insertion a vu le jour en novembre 2014
suite à une réorganisation des services du pôle insertion
du CPAS de Liège. Une nouvelle dynamique devait être re-
pensée en ce qui concerne l’orientation du public en terme
d’insertion, l’objectif étant de déterminer de la manière la
plus efficiente le type d’accompagnement dont a besoin la
personne, à quelle étape se situe-t-elle dans un processus
d’insertion ? Quelles sont les priorités à envisager et le plan
d’action à proposer ?

Nous constations que notre public très fragilisé nécessitait
de plus en plus souvent un parcours en amont de l’inser-
tion socio-professionnelle en vue de renforcer ses compé-
tences et lever les freins à l’insertion. Certaines personnes
étaient donc orientées au bon endroit, au bon moment
et se mobilisaient par rapport à leurs priorités, étant à la
bonne étape de leur parcours. Néanmoins, pour une partie
de ce public, l’orientation n’était pas adéquate et un retour
du bénéficiaire vers son assistante sociale était envisagé.
Celle-ci restait avec tout son questionnement quant à la
« bonne » orientation à donner à la personne.

Un espace d’échange et de temps a alors été conçu pour
pouvoir rencontrer ce public en « panne » d’insertion, né-
cessitant un temps d’écoute et de recul par rapport à leur
parcours et permettant une analyse globale en termes de
compétences / freins / désirs.

Le service Cap insertion a, dans un premier temps, pro-
posé un bilan établi sur une période de 1 mois pour ensuite
redéfinir, dès 2016, la notion de temps en passant à une
période de 6 semaines. Ce qui permet l’établissement d’un
bilan global plus riche et plus complet quant au plan d’ac-
tions à mettre en place avec le bénéficiaire.

1.2. Missions

La mission de ce service est d’établir un bilan d’insertion
des personnes pour lesquelles un questionnement se pose
quant à cette « bonne » orientation. Le passage par ce
nouvel espace d’évaluation permet de déterminer avec la

personne ses priorités, ses besoins, ses compétences, ses
freins et des pistes d’action. L’objectif final est de mobiliser
un maximum de personnes dans un processus d’insertion,
en ouvrant des « possibles » de manière concrète et réa-
liste.

1.3. Chef de service

Madame HERMAN Brigitte, Attachée Spécifique.

1.4. Coordonnées du service

Rue Montgomery, 24 - 4030 Grivegnée
Tél. : 04/220 23 30
Fax : 04/220 23 59
Courriel : cap.insertion@cpasdeliege.be

1.5. Composition de l’équipe

- 1 attachée spécifique (0,5 ETP)
- 1 psychologue (0,1 ETP)
- 1 superviseuse (1 ETP)
- 9 assistant(e)s socia(les)ux (8,60 ETP)
- 1 éducatrice
- 2 agents spécifiques FLE et Alpha (détachés du service

Dynamisation à raison d’un jour par semaine)
- 1 agent d’accueil (1 ETP)
- 2 agents administratif (1,70 ETP)
- 1 agent d’accueil sous contrat art. 60§7
- 1 auxiliaire professionnelle sous contrat art. 60§7.

2. Objectifs

Ce service s’adresse exclusivement aux personnes émar-
geant au CPAS. Il s’agit de personnes adultes (ou d’un
public jeune) pour lesquelles la question de l’insertion se
pose soit en terme d’inactivité, de freins majeurs (tels que
le français, la santé, les difficultés d’apprentissage, l’inadé-
quation des comportements, la parentalité,...) nécessitant
une approche globale de la situation. Afin de proposer un
plan d’actions qui soit le plus adéquat, l’équipe fait appel à
des profils spécifiques (psychologue, logopède, formateur
français FLE, équipe médicale) qui apportent un éclairage
pluridisciplinaire à ce bilan.

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 127

3. Activités développées

3.1. Méthodologie du service Cap Insertion

3.1. 1. La séance collective et le contrat d’intégration

Le premier contact s’établit soit à l’antenne, soit à Cap in-
sertion, sous forme d’une séance collective où le référent
présente le processus du bilan et l’objectif de celui-ci. Ce
moment permet un premier contact avec le référent et une
meilleure compréhension de l’objectif du bilan. Le contrat
d’intégration est signé lors de cette séance. La notion
d’engagement est donc fondamentale et peut faire l’objet
de sanction en cas de non respect de celui-ci (notion de
contrainte).

3.1.2. Le bilan d’insertion

La personne est invitée à plusieurs entretiens individuels où
une approche psycho-médico-sociale pourra être proposée.
Différents outils d’analyse ainsi que différents tests sont utili-
sés afin de pouvoir établir le bilan. Lorsque le référent perçoit
un frein nécessitant un avis spécifique, il invite la personne à
rencontrer le professionnel adéquat (agent du Relais santé,
psychologue, logopède, formateur français FLE,...).

3.1.3. Le bilan final

Le bilan final est établi à l’antenne avec la personne et le
référent. Les pistes d’orientation ont fait l’objet d’un échange
avec le bénéficiaire au préalable et sont ensuite discutées
avec l’assistant(e) social(e) d’antenne. Un bilan écrit est re-
mis aux trois intervenants.

3.1.4. L’orientation et les relais

Une ou plusieurs orientations sont proposées en fin de
bilan selon les priorités et les freins identifiés soit vers les
services internes et/ou vers les services externes.

3.2. Statistiques

En 2016, nous avons convoqué 809 personnes. 552 d’entre
elles ont bénéficié d’un bilan, ce qui représente un pourcen-
tage global de 68,23%.

L’analyse statistique du public est répartie en deux caté-
gories :

• les moins de 25 ans
• les plus de 25 ans.

3.2.1. Le public des plus de 25 ans :

719 personnes ont été convoquées et 476 ont bénéficié
d’un bilan (65,5% de présence).

3.2.1.1 Les freins identifiés parmi le public des plus de
25 ans

Par ordre d’importance :

- Le manque de compétences professionnelles (64,7%) (en
lien avec une longue période d’inactivité)

- Une longue période d’inactivité (55,5%)
- Le manque de compétences sociales (31,7%) nécessitant

un travail en amont (de type SIS ou Dynamisation)
- Le faible niveau scolaire (30,2%) ont le CEB ou moins du

CEB)
- Le niveau de français (27,5%) du public a bénéficié d’un

avis spécifique FLE ou Alpha
- La santé mentale (26,2%) ont accepté un avis spécifique

établi par une psychologue ainsi qu’une orientation vers
un service spécialisé ou vers le projet « Santé mentale et
Insertion » mené par les SIS du CPAS de Liège.

- L’isolement (24,8%) d’où l’orientation vers les SIS
- La santé (21,6%)
- La parentalité et les problèmes de garde d’enfants (17%)
- Les dettes (15,5%) d’où l’importance de maintenir le lien

avec les services Médiation de dettes et Cellule énergie
- Le logement (11,7%) d’où l’importance de maintenir un

lien avec le service Ecologement.

3.2.1.2. Les orientations

Vers les services internes

- Les SIS (Services d’Insertion Sociale) : 20,8%
- Le service Dynamisation et son Module « Coup de

pouce » : 11,3%
- Le service Reinser : 11,3%
- L’AS d’antenne lorsqu’il s’agit d’une équité et/ou de pro-

blèmes sociaux nécessitant la prise en charge par l’AS :
8,6%

- Les services relais tels que le Relais logement, les ser-
vices Médiation de dettes et Énergie, le Relais santé :
1,9 %, lorsque ces différents freins sont identifiés et né-
cessitent une priorité de prise en charge par ces services.

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 128

Vers les services externes

- Opérateurs de formation (EFT-OISP) (23,9%) : formation,
préformation et statut étudiant.

- Cours de français FLE, Alpha, remise à niveau français-
math (12%) selon le projet de formation ou d’emploi.

- Services nécessitant une approche spécifique (6%) (san-
té mentale, santé physique,...).

- CEFO (1,9%)
- AWIPH et le secteur des formations et travail adapté

(1,5%)

3.2.2. Le public des moins de 25 ans :

97 jeunes ont été convoqués et 56 ont bénéficié d’un bilan
(57,7 % de présence)
31 jeunes se sont inscrits au module « jeunes en Action »
(dont 11 qui ont bénéficié d’un bilan) ce qui fait un total de
76 jeunes suivis en 2016.

3.2.2.1. Les freins identifiés parmi le public des moins
de 25 ans

Par ordre d’importance :

- Le manque de compétences professionnelles et de com-
pétences sociales de base (69,6%)

- Le faible niveau scolaire (63,8% ont le CEB ou moins du
CEB)

- Le manque de compétences sociales et la longue période
d’inactivité (44,6%)

- La faiblesse en français/mathématique identifiée grâce au
test « français/math » dans 28,6% des cas

- Les problèmes de dettes (17,8%)
- L’isolement et la santé mentale (12,5%)
- Le logement, la santé physique, la parentalité (7%)

3.2.2.2. Les orientations

Par ordre d’importance :

Vers les services internes

- Réinser :14,3%
- Le relais à l’AS d’antenne : 7,1%
- Les services SIS, les services Relais, la Dynamisation :

1,8%.

Vers les services externes

- Opérateurs de formation EFT-OISP - statut étudiant :
39,3% ;

- Orientation vers le module « Jeunes en Action » : 19,6 %
- Autres orientations (accompagnement RAE, loge-

ment,...)16% ;
- Cours de français FLE, alpha, remise à niveau français-

math (8,9%) ;
- Accompagnement psy (3,6%).

3.2.3. Le public jeunes et le module « Jeunes en Ac-
tion »

Nous avons expérimenté la mise en place du module
« Jeunes en Action », dans le cadre de l’appel à projets 8
du Forem, qui a permis pour une partie des jeunes (19,6%)
de poursuivre l’accompagnement amorcé lors du bilan.

Nous avons réalisé deux modules en 2016 :

Le recrutement s’est opéré, d’une part, via les personnes
ayant déjà bénéficié d’un bilan et d’autre part directement
au sein de l’Antenne Jeunes en étroite collaboration avec
les assistant(es) social(es) du service. Nous avons inscrit
31 jeunes au total dont 25 ont poursuivi le module de ma-
nière active (10 pour le module n°1 et 15 pour le module
n°2).

Cette formation propose un accompagnement de type
mixte à la fois collectif et individuel pendant une durée de
6 semaines. Celui-ci vise le (ré)apprentissage des compé-
tences transversales « orientées métiers », préalable indis-
pensable à la définition d’un projet professionnel. L’accent
est mis sur la confrontation à la réalité du métier envisagé
et sur les réalités du monde du travail. Au terme du module,
un plan d’action est établi en étroite collaboration avec le
Forem afin de poursuivre la concrétisation du projet pro-
fessionnel du jeune. Un accompagnement post module est
assuré par l’éducatrice qui est attachée spécifiquement à
ce projet.

Le travail sur la motivation du jeune est le fil conducteur de
cette formation.

Nous avons réintroduit une demande dans le cadre de
l’appel à projets 9 afin de poursuivre cette action dès sep-
tembre 2017.

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 129

3. 3. Analyse critique

Nous observons une diminution du nombre de bilans (552
bilans) par rapport à 2015 (704 bilans).

Ce constat est lié à différentes situations :

- La diminution de l’effectif du personnel du service Cap
Insertion d’un temps plein en 2016.

- Les deux référents jeunes ont mis en place deux modules
pour le projet « Jeunes en Action » et n’ont donc pu réa-
liser que trois périodes de bilans (ils ont donc réalisé 56
bilans en 2016 au lieu de 124 bilans en 2015). A ces 56
bilans il faut donc ajouter le suivi intensif des 25 jeunes
ayant participé au module « Jeunes en Action ».

- La diminution des demandes de bilan via les antennes
sociales en fin d’année 2016 liée à la réforme des PIIS.

La fragilisation du public rencontré en 2016 se perçoit da-
vantage :

- Le taux de présence diminue par rapport à 2015 (65,5%
en 2016 au lieu de 70% en 2015).

- L’orientation majeure est opérée vers les SIS (priorité à
l’insertion sociale) alors qu’en 2015 le public était plus
fréquemment orienté vers Réinser.

- Les freins sont plus importants en terme de période
d’inactivité, de manque de compétences profession-
nelles. C’est un public beaucoup plus éloigné de l’emploi.

- Le frein « santé mentale » est important et nécessite une
orientation vers des services spécifiques ou vers les SIS
dans le cadre du projet FSE « SIS et Santé mentale ».

- Les freins « santé physique » et « isolement » sont éga-
lement prégnants.

- Les freins liés au problèmes de dettes, de logement et de
parentalité sont toujours bien présents.

Les freins identifiés chez les jeunes

Nous constatons toujours la présence de freins majeurs
chez les jeunes tels que le manque de compétences pro-
fessionnelles due à une période d’inactivité importante. Ce
temps d’inactivité est souvent lié à un décrochage scolaire,
à une rupture familiale et avec elle l’isolement, un par-
cours de « débrouille » avec parfois un parcours carcéral.
Le manque de compétences sociales de base est égale-
ment lié à ces parcours de vie complexes marqués par des
manques éducationnels et affectifs créant une insécurité de
base et la présence fréquente d’une déstructuration, d’une
instabilité et immaturité.

Le jeune semble souvent adopter une position de « survie »
qui nécessite une réponse immédiate et concrète à ses
besoins. Le faible niveau scolaire reste également une réa-
lité nécessitant souvent le passage par la formation. D’où
l’orientation peu fréquente vers les SIS car les jeunes sont
demandeurs d’un plan d’actions concret, les amenant à
envisager directement un métier ou un travail. Nous obser-
vons d’ailleurs dans les statistiques que le jeune s’oriente
de manière privilégiée vers l’extérieur et plus particulière-
ment vers les opérateurs de formation, vers la remise à
niveau en français/math ou vers l’accompagnement assuré
par des services extérieurs en matière de remise au travail,
de logement,...

Le lien de confiance et l’accroche

Nous constatons que plus le recrutement ou l’orientation
des jeunes se passe en étroite collaboration avec l’AS
d’antenne, plus le jeune accroche et adhère au bilan ou
participe activement au module. Les liens entre le référent
et l’AS d’antenne sont essentiels car ils symbolisent une
cohérence autour du jeune et plus particulièrement lorsque
les deux référents du jeune adoptent une position positive
envers lui, induisant qu’ils croient en ses compétences et
en ses possibilités de changement.

Perspectives prioritaires

La question du délai
En 2016, nous avons expérimenté le délai de 6 semaines
pour établir le bilan. Le constat est que ce changement est
positif car il permet une plus grande qualité du bilan. De
toute évidence, cet étalement est beaucoup plus efficace
car il permet également d’intégrer de nouvelles personnes
après la première semaine. Nous souhaitons poursuivre ce
délai en 2017.

Le post bilan
Nous avons tenté d’assurer un suivi « post bilan » dans les
mois qui suivent le terme du bilan. Nous avons amélioré la
collaboration avec les équipes relais mais ce processus est
à poursuivre. En effet, nous ne recevons pas toujours de
manière systématique des informations concernant l’évo-
lution de la personne dans les différents services orientés.
Or, ce retour est très important pour évaluer de manière
plus affinée l’efficacité de l’orientation réalisée lors du bilan.

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 130

Poursuite du module « Jeunes en Action » et adapta-
tions
Les constats réalisés au terme des deux expériences de
module jeunes :

- L’expérimentation d’une journée d’immersion par rapport
au projet professionnel est très positive et est à poursuivre
en 2017. En effet, grâce à cette immersion, le jeune est
confronté à la réalité d’un métier et peut dès lors confir-
mer ou non son choix.

- Nous avons amorcé un partenariat avec le service « Be-
face » dans le cadre de leur projet « MentorU » qui offre
au jeune la possibilité d’avoir un « parrain » qui l’accom-
pagne tel un guide dans son entrée dans le monde du
travail. Ce relais est établi après le module afin de pour-
suivre la concrétisation du projet du jeune.

- Le processus envisagé au départ était d’orienter d’emblée
les jeunes vers le module « Jeunes en Action ». Mais nous
avons constaté que seule une partie des jeunes ayant
bénéficié d’un bilan étaient prêts à participer de manière
régulière. Un recrutement supplémentaire en collabora-
tion avec l’Antenne Jeunes a donc été mis en place.

- L’accroche des jeunes est intensifiée grâce au recours
à des moyens de communication adaptés à ce pu-
blic (contacts téléphoniques et sms pour rappeler les
rendez-vous). Des entretiens de motivation sont réalisés
avant l’inscription. Des séances d’infos collectives, des
moments collectifs (journée d’accroche, journée de pré-
sentation des membres du groupe, des horaires, des ate-
liers) sont organisés avant le démarrage du module, afin
qu’une dynamique de groupe puisse s’installer.

- Chaque jeune a un conseiller qui est désigné en cours
de module. Celui-ci est invité à participer à la journée de
clôture de la session, afin de prendre connaissance du
projet du jeune et de l’aider à poursuivre la concrétisation
de celui-ci. Cette collaboration est à poursuivre et à affi-
ner en 2017.

- Le temps du module a été modifié. En effet, le premier
module se déroulait sur une période de 6 semaines
d’ateliers. Nous avons constaté que ce temps était trop
court pour soutenir une mobilisation du jeune et mettre
en place la journée d’immersion. La durée du module
passera donc à 8 semaines d’ateliers et à 4 semaines
d’accompagnement individuel pour concrétiser le projet
défini en fin de module.

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 131

S.I.S. FERME DE LA VACHE

1. Présentation générale du service

1.1. Historique

La Ferme de la Vache développe depuis 1998 des acti-
vités d’insertion basées sur le maraîchage biologique.
Ses objectifs sont l’insertion et la citoyenneté ainsi que
la sensibilisation au respect de la nature et de l’envi-
ronnement. Au fur et à mesure, diverses activités ont vu
le jour et s’organisent autour de l’axe principal : l’inser-
tion sociale. Ainsi, outre les ateliers d’insertion propre-
ment dits, sont nés des animations pour les écoles et
associations liégeoises, des stages pour enfants, un
petit comptoir de vente « Oh près de la Vache » (projet
d’économie sociale), des tables d’hôtes et des jardins
familiaux. Grâce à cette diversité, le service travaille
avec un public adulte, des enfants et les habitants
du quartier. Depuis sa création, il entretient d’étroites
collaborations avec les associations et services actifs
dans le quartier et la Ville de Liège. Situé sur un site
de 4 hectares comprenant le site de Favechamps (zone
verte d’intérêt public), le bâtiment classé fait également
partie du patrimoine historique.

Depuis 2005, le service bénéficie de l’agrément SIS
octroyé par la Wallonie. Les ateliers SIS se sont donc
précisés et professionnalisés davantage afin de devenir
un outil efficace du CPAS de Liège et de répondre au
mieux aux besoins des personnes dans le respect des
conditions du décret. Pour réaliser une partie de ses
activités, le service bénéficie également de la subven-
tion fédérale « Subside activation sociale » et du Fonds
spécial d’aide à l’enfance. Plus globalement, le CPAS
de Liège bénéficie d’une subvention FSE (programma-
tion 2014-2020) pour son projet «Santé mentale et in-
sertion». Cette action est organisée conjointement par
les 3 SIS du CPAS de Liège.

1.2. Missions

- Développer des actions d’insertion sociale et un ac-
compagnement individuel afin de favoriser l’émer-
gence d’un projet de vie pour les bénéficiaires.

- Promouvoir la dynamique de quartier en collaborant
avec les associations, en organisant des activités
destinées aux habitants et en participant aux événe-
ments.

- Promouvoir l’accès à une alimentation saine et à
moindre prix en proposant l’accès à la table d’hôtes,
aux jardins familiaux et au petit magasin, tout en favo-
risant la mixité sociale.

- Sensibiliser le public quant au respect de la nature
et de l’environnement en proposant des stages et
animations pour enfants et plus globalement dans le
cadre des activités du service.

- Encadrer des personnes engagées sous contrat « ar-
ticle 60§7 » au sein d’un service et d’une équipe afin
de leur apporter une expérience professionnelle.

1.3. Chef de service

Tania WOLKOFF, graduée spécifique en chef f.f.

1.4 Coordonnées du service

Rue Pierreuse, 113 -117 - 4000 Liège
Tél. : 04/267.61.60
Fax : 04/267.61.69
Courriel : fermedelavache@cpasdeliege.be ou tania.
wolkoff@cpasdeliege.be

1.5 Composition de l’équipe

- 1 assistante sociale (1/2 temps)
- 2 éducateurs spécialisés
- 1 animateur (projet FSE « Santé mentale et inser-

tion »)
- 1 jardinier- maraîcher (ASBL « Vaincre la Pauvreté »)
- 4 jardiniers (postes article 60§7)
- 1 encadrant (AS) magasin/cuisine/intendance (écono-

mie sociale)
- 1 magasinier
- 1 cuisinier (poste article 60§7)
- 1 intendant (poste article 60§7).

2. Objectifs

- Permettre aux bénéficiaires de (re)trouver une cer-
taine dynamique et la possibilité d’accroître leur com-
préhension et leur implication dans divers secteurs de
la société.

- Améliorer leur pouvoir d’action, favoriser le dévelop-
pement de compétences et de connaissances.

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 132

encore plus pertinents et efficaces. En 2016, nous
avons organisé un atelier jardin supplémentaire, davan-
tage axé sur les aspects « parcs et jardins » tandis que
les autres touchent plutôt au maraîchage. Au-delà de
la dynamique de groupe et des compétences sociales
développées dans ces ateliers, de plus en plus de per-
sonnes y participent dans le but de se tester afin d’affi-
ner un éventuel projet de formation dans le domaine.

Dans le cadre du projet « Santé mentale et insertion »
financé par le FSE, les 3 SIS proposent l’atelier « Vis-
à-vis » qui a pour objectif d’identifier les facteurs de dé-
crochages, de dédramatiser le vécu anxiogène dû aux
politiques d’activation et de faciliter le passage d’une
étape à l’autre du parcours d’insertion. Il est organisé
par un animateur et une psychologue. Parallèlement,
sur demande, un suivi psychologique individuel est pro-
posé par la psychologue aux participants. Un atelier
supplémentaire dénommé « Visa visites » a été mis en
place en octobre 2016.

3.1.2. Activités pour enfants

Des stages destinés à des enfants âgés entre 6 et 12
ans dont les parents habitent à Liège et sont bénéfi-
ciaires d’allocations sociales ou sous contrat « article
60§7 » sont organisés quatre fois par an. Les théma-
tiques sont axées autour du respect de l’environnement,
de la culture et du sport. Cinq places sont disponibles
pour les enfants des membres du personnel du CPAS
de Liège.

A la demande d’écoles ou d’associations, l’équipe pro-
pose diverses animations sur le thème de la nature et
du respect de l’environnement. Nous tentons dans la
mesure du possible de mettre en lien les participants
des ateliers SIS avec ces activités. Ainsi, ils peuvent
prendre part à certaines actions dans un objectif de
valorisation des compétences.

3.1.3. Activités de quartier

Tous les mercredis, la Ferme accueille via la table
d’hôtes un ou plusieurs cuistot(s) volontaire(s) qui
souhaite(nt) relever le défi de cuisiner pour 32 convives
avec un budget de 85 euros. L’activité est accessible
au tout public afin de garantir la mixité sociale dans un
cadre convivial. De plus en plus de bénéficiaires du SIS
participent à la table d’hôtes. Cela leur permet d’une
part de participer à une activité ouverte à tous dans un

- Les aider à se situer par rapport à leurs droits, à trou-
ver une place valorisante dans leur environnement et
par conséquent dans la société.

- Les sensibiliser au concept de « consommation » au
sens large et leur permettre de développer les outils
nécessaires pour mieux la gérer au quotidien.

- Promouvoir l’accès au bien-être et à une certaine qua-
lité de vie dans une majorité de domaines.

- Développer des moments d’échanges, de rencontres
pour favoriser la mixité socioculturelle, la tolérance et
pour lutter contre l’exclusion, l’isolement.

- Valoriser l’autonomie de réflexion et d’action.

- Organiser des actions pédagogiques pour initier au
respect de l’environnement et de son milieu.

- Assurer aux personnes engagées sous contrat « ar-
ticle 60§7 » dans le service un encadrement adéquat
dans le cadre de leur apprentissage professionnel.

3. Activités développées en 2016 et statistiques

3.1 Activités développées

3.1.1. Insertion sociale

Conformément au décret SIS, le service doit organi-
ser au minimum 19 heures d’ateliers collectifs par
semaine. Basés sur la dynamique de groupe, ils per-
mettent aux personnes de retrouver de l’autonomie, de
rompre l’isolement et d’acquérir des compétences tech-
niques et sociales. Les ateliers proposés en 2016 sont :
Cuisine, Jardin et Découvertes.
Chaque participant bénéficie également d’un accompa-
gnement social individuel avec un travailleur social afin
de l’aider à définir et réaliser son projet.

D’autres activités plus ponctuelles sont également or-
ganisées durant l’année selon les souhaits des partici-
pants et les objectifs de l’atelier (visites d’expositions
diverses, activités d’été, représentations théâtrales,
etc). Les ateliers sont constamment adaptés en fonc-
tion de la fréquentation et des besoins du public.

Les ateliers Jardin et Cuisine attirant de plus en plus de
personnes, nous les avons consolidés afin qu’ils soient

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 133

més « maison » (quiches, lasagnes, risottos, soupes,
sirops, confitures, pesto,...). Il est ouvert les mardis et
jeudis de 10 à 18h.

Enfin, la Ferme participe chaque année aux fêtes de
quartier en collaboration avec les services et associa-
tions (Nocturne des Coteaux de la Citadelle, fête en
Pierreuse et Carnaval).

3.2. Statistiques

3.2.1. Fréquentations de l’ensemble des activités du

service

cadre qu’ils connaissent et d’autre part de garder un
lien avec le service s’ils ont terminé leur parcours en
SIS. L’équipe peut alors réagir en cas de problème.

Les jardins familiaux permettent aux habitants du quar-
tier de disposer d’un petit lopin de terre afin d’y cultiver
légumes et petits fruits selon les principes de la culture
biologique. Des activités collectives sont organisées
quatre fois par an.

Le magasin « Oh près de la vache » , accessible à
tous, propose un tarif réduit pour les personnes sans
emploi. On y trouve des fruits et légumes issus de la
production de la Ferme ainsi que des produits transfor-

Moyenne Jan Fév Mars Avril Mai Juin Juil Août Sept Oct Nov Déc Total/an
Tables d’hôtes 78 82 118 118 119 148 84 134 116 74 130 58 1259
Stages enfants 0 0 0 10 0 0 12 11 0 0 0 0 33
Animations 0 0 0 0 50 54 19 47 0 0 0 0 170
Jardins familiaux 0 8 0 14 0 0 8 0 0 15 0 0 45
Visites/accueil
services

0 38 37 37 30 17 0 51 29 47 16 38 340

Ateliers décou-
vertes

5 5 12 5 4 7 5 6 8 7 6 7 77

Ateliers jardin 16 14 15 14 14 13 15 15 15 15 16 16 178
Ateliers cuisine 12 11 9 9 9 17 7 7 7 8 8 8 112
Activités
exceptionnelles

0 0 0 8 3 8 35 26 0 0 0 11 91

Total
participations

111 158 191 215 229 264 185 297 175 166 176 138 2305

Total personnes
différentes SIS 29 26 25 23 23 24 25 25 25 27 28 29

3.2.2. Évolution de la recette du magasin et de la table
d’hôtes

Outre les objectifs cités ci-dessus, le magasin et la table
d’hôtes permettent également de générer des recettes pour
le service. Celles-ci ont considérablement augmenté ces
dernières années suite au développement de l’offre, à la
professionnalisation de l’encadrement et à la communica-
tion réalisée dans le quartier.

Évolution recettes - dépenses magasin FDLV
Année Recettes Dépenses Bénéfice
2011 1897,26 764,05 1133,21

2012 2755,83 1175,48 1580,35

2013 4037,82 2119,18 1918,64

2014 7662,99 2827,03 4835,96

2015 10051,44 3154,49 6896,95

2016 12093,28 3489,82 8603,46

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 134

- 54 personnes ont bénéficié d’un accompagnement social
au sein du service (= dossiers actifs) ;

- 2 personnes suivies par la Maison Carrefour ou la Maison
de la Citoyenneté ont également participé régulièrement
à nos ateliers ;

- 33 autres ont bénéficié d’au moins un entretien social.
Parmi elles, certaines ont débuté leur parcours en 2016.
D’autres ont participé à un ou deux ateliers, mais un
réel accompagnement social n’a pas (ou pas encore)
pu être mis en place.

Parmi ces 99 personnes :
- 16 ont été orientées par les antennes sociales du CPAS

de Liège ;
- 43 par le service Cap Insertion ;
- 15 par un autre service interne au CPAS de Liège ;
- 10 par un service social externe au CPAS de Liège ;
- 15 par le bouche-à-oreille.

En ce qui concerne les 54 « dossiers actifs » :

Année Recettes Table d’hôtes
2011 5610,25

2012 5847,04

2013 5364,79

2014 5836,65

2015 6879,47

2016 12093,28

Remarques :
Les tableaux ci-dessus ne tiennent compte que des recettes
et dépenses caisse. Les factures envoyées et reçues par et
pour le service ne sont pas incluses.

3.2.3 Statistiques relatives à l’insertion sociale

En 2016, le service a organisé 23h30 d’atelier par semaine.

Au total, 99 personnes ont fréquenté le service :

Homme Femme

Âge moyen

18-25 ans 2 0
25-45 ans 18 10
45-67 ans 21 3
Total 41 13

Genre

Homme 41
Femme 13
Autres
Total 54

Homme Femme

Nationalité

Belge 36 11
UE 2 2
Hors UE 3 0
Inconnue
Total 41 13

Homme Femme

Nature des revenus

Chômeur 1 0
Allocation handicapé 0 0
RIS 38 12
Eq. RIS 0 0
Mutuelle 1 0
Sans revenus 0 1
Autre 1 1
Total 41 13

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 135

Situation au 31/12/2016
29 personnes poursuivent leur parcours dans le service.
25 personnes ont terminé leur parcours :

- 5 ont trouvé un emploi
- 10 ont commencé une formation
- 1 a commencé un volontariat
- 3 ont été orientées vers des activités occupationnelles
- 2 ont été orientées vers un autre SIS
- 1 a été orientée vers le service Dynamisation
- 3 sont en abandon

Durée du parcours et fréquentation :

Les 56 personnes (54 dossiers actifs + 2 personnes suivies
par la Maison carrefour et la Maison de la citoyenneté) qui
ont participé à nos activités et bénéficié d’un accompagne-
ment ont passé 5.436,8 heures dans le service en 2016,
soit une moyenne de 29,4 demi-journées par personne.

22 personnes ont quitté le service pour une sortie positive
en 2016. La durée moyenne de leur parcours dans le ser-
vice est de 11,03 mois par personne.

3.3 Analyse critique

Le nombre de dossiers actifs est semblable à celui de l’an-
née dernière. Comme en 2015, la pression de l’activation
se ressent toujours très fort chez les bénéficiaires. L’anxié-
té générée par l’activation, la précarité et la multiplication
des problématiques accroissent les freins pour beaucoup
d’entre eux. Cette pression est donc contre-productive et
accentue encore davantage le besoin de services tels que
les SIS.

En effet, au sein d’un service d’insertion sociale, la relation
avec le bénéficiaire se construit différemment qu’au sein
d’une antenne sociale car elle n’est pas liée à un aspect
financier qui implique une notion de «contrôle».

Les bénéficiaires comprennent également de mieux en
mieux les objectifs du SIS, la notion de projet et la tempo-
ralité du parcours. Les personnes s’investissent davantage
tant dans leur parcours (démarches, recherches, réflexions,
etc.) que dans les activités du service (organisation, aide
lors d’événement, etc.). Les sorties sont mieux préparées,
mieux vécues, et se font de plus en plus souvent vers la
formation et l’emploi. Cependant, malgré les améliorations,
la sortie reste une rupture et un moment difficile pour beau-
coup d’entre eux.

En terme de difficultés, les pistes de sortie sont parfois
aléatoires ou insuffisantes. En ce qui concerne la forma-
tion, les conditions d’accès et les listes d’attente sont des
obstacles de plus en plus présents. Le marché de l’emploi
est saturé et malgré le travail sur les compétences sociales,
la majorité des bénéficiaires est plus fragilisée et l’accès à
l’emploi reste difficile.

En 2016, les problématiques les plus rencontrées par le
public sont l’alcoolisme, le surendettement, les difficultés
à gérer le quotidien et le domicile ainsi que le manque de
confiance en soi. Ce manque de confiance est accentué
par le contexte sociétal actuel.
Si l’ « accroche » du public s’est améliorée, le « recrute-
ment » reste cependant problématique. Nous constatons
que peu de personnes sont orientées directement par les
antennes sociales. Il serait peut-être intéressant d’infor-
mer/ré-informer les travailleurs sociaux et services sociaux
extérieurs des missions et objectifs du service. En effet,
améliorer la compréhension de nos objectifs permettrait
sans doute une meilleure collaboration, notamment en ce
qui concerne l’orientation de bénéficiaires vers notre ser-
vice. Notons cependant que même si plus de bénéficiaires
pourraient être orientés vers notre service, la collaboration
avec les AS d’antenne dans le cadre des suivis communs
est efficiente.

Compte tenu des constats cités ci-dessus, le service doit
poursuivre son travail en réseau et rechercher encore de
nouveaux partenariats, notamment en ce qui concerne les
pistes de sortie. Nous remarquons que les bénéficiaires
sont demandeurs de discussions et réflexions à propos de
différents sujets de société. Nous allons prendre davantage
de temps pour cela (soit pendant l’atelier soit durant des
séances particulières).

Le service ELIS du CPAS de Liège s’est installé en mai
2016 dans nos locaux. Des partenariats sont également à
envisager avec lui, notamment par rapport à la découverte
de certains métiers et du monde du travail (rencontres avec
les travailleurs, etc).

En ce qui concerne l’économie sociale, les ventes de lé-
gumes et produits transformés continuent d’augmenter. Ce
projet a entre autres pour objectifs de développer davan-
tage de possibilités en matière d’insertion socio-profes-
sionnelle (stages « essais métiers », emplois sous contrats
« article 60§7 ») et ainsi d’améliorer le passage entre les
étapes du parcours d’insertion (Cap insertion, Dynamisa-
tion, Reinser).

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 136

4. Perspectives prioritaires

Elles restent similaires à celles de l’année dernière :

- Poursuivre et développer les collaborations et la commu-
nication quant aux objectifs du service ;

- Développer les partenariats en vue d’augmenter les pistes
de sortie ;

- Travailler davantage avec les participants sur la notion
d’évaluation et les aspects positifs de la sortie afin de les
stimuler et les encourager à réaliser leur projet, sans vivre
la fin du parcours en SIS comme une rupture ;

- Développer l’offre des activités d’économie sociale et les
synergies avec le service ELIS afin d’améliorer les pos-
sibilités d’insertion socio-professionnelle au sein du pôle
insertion.

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 137

S.I.S. MAISON DE LA CITOYENNETÉ

1. Présentation générale du service

La Maison de la Citoyenneté du CPAS de Liège a ouvert
ses portes en 1997 et ce en plein cœur du quartier Sainte-
Marguerite. En 2005, le service a été agréé « Service d’In-
sertion Sociale » (SIS) par la Région wallonne (agrément
n°RW/SIS/6320/19). Cette action s’adresse aux personnes
marginalisées ne participant à aucune structure de réinser-
tion socioprofessionnelle.

Le but premier est de leur donner un rôle d’acteur citoyen
dans notre société. Les objectifs s’inscrivent dans une lo-
gique de socialisation et de participation dans la vie sociale
locale ou dans des groupes sociaux actifs.

Il s’agit également de permettre aux stagiaires d’entrer
dans un processus d’insertion qu’il soit social ou socio-pro-
fessionnel en les accompagnant dans la réalisation de leur
projet.

Le 04 février 2015, la Maison de la Citoyenneté a inauguré
ses nouveaux locaux situés dans l’ancien presbytère du
quartier de Sainte-Marguerite.

1.1. Missions

- Développer des actions d’insertion sociale en vue de favo-
riser, notamment, l’émergence d’un projet chez les béné-
ficiaires (projet de vie, volontariat, formations, emploi, ...);

- Promouvoir la dynamique de quartier en participant à la
coordination socioculturelle de Sainte-Marguerite.

1.2. Chef de service

Monsieur Julien ETIENNE, gradué spécifique en chef.

1.3. Coordonnées du service

Rue Général Bertrand 1 - 4000 Liège
Tél. : 04 349 22 20
Fax : 04/349 22 29
Courriel : maisondelacitoyennete@cpasdeliege.be

1.4. Composition de l’équipe

- 1 gradué spécifique en chef (½ ETP) ;
- 1 assistante sociale (1 ETP) ;

- 1 animatrice (1 ETP) ;
- 2 psychologues (3/4 ETP) affectés au projet FSE « Santé

mentale et insertion ».

2. Objectifs

- Rompre l’isolement social,
- Permettre une participation à la vie sociale, économique,

politique et culturelle,
- Promouvoir la reconnaissance sociale,
- Améliorer le bien-être et la qualité de la vie,
- Favoriser l’autonomie.

3. Activités développées en 2016 et statistiques

3.1. Activités développées

L’insertion sociale repose sur une alliance entre, d’une part,
des ateliers collectifs au cours desquels sont travaillées
des compétences techniques (ex.: apprendre à coudre ou
à nager) et sociales (ex.: ponctualité, hygiène, rapports so-
ciaux, …) et, d’autre part, un suivi social individuel au cours
duquel se travaillent les notions de projet et d’évolution.

La rencontre en individuel est également l’occasion de
mettre en place une intervention sur des problématiques
ciblées à la demande des participants : recherche de loge-
ment, recherche de lieux où recevoir des colis alimentaires,
compréhension de documents administratifs,... Dans ce
cadre, l’assistant(e) social(e) sollicite en interne un large
éventail de services spécialisés.

Les actions collectives prennent la forme d’ateliers heb-
domadaires : Aquagym et apprentissage à la natation,
Relaxation, Gymnastique douce, Créativité, Couture (3
niveaux), Soin de Soi - Soin des Siens. De manière géné-
rale, les ateliers sont animés par les travailleurs du service
et des animateurs extérieurs (soit vacataires, soit détachés
par des services partenaires internes et externes au CPAS
de Liège). En 2016, la Maison de la Citoyenneté a proposé
21h d’ateliers par semaine. Le minimum requis dans le
cadre de l’agrément SIS est de 19h par semaine.

A la demande des participants, l’atelier Couture III a été
augmenté d’une heure. Cet atelier est parfois sollicité pour
des retouches ou des réparations sur des vêtements. De
ce fait, les participants qui consacrent leur temps à ce type
de travail ne savent pas travailler à leur projet personnel.
Augmenter le temps d’atelier était à la fois possible et légi-
time.

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 138

Autre événement de 2016: l’organisation d’un défilé met-
tant en valeur la production des 3 ateliers de Couture. Pour
les participants, le défi était double: présenter leurs réali-
sations et accepter de jouer leurs propres mannequins, se
mettre en avant, marcher en rythme, gérer le stress des
coulisses, … Les partenaires du quartier, les assistants so-
ciaux qui suivent des participants concernés, les Conseil-
lers de l’Action sociale, la Présidente, le Directeur général
et les familles des participants étaient invités.

Ce défilé a également permis de mettre en avant le fait
que cet atelier n’est pas qu’un lieu d’apprentissage de la
couture. Il sert avant tout à apprendre à visualiser une pro-
duction finie, à se projeter dans l’avenir, à déterminer les
étapes et à apprendre à surmonter la déception dans les
phases plus lentes propres à tout projet et à dépasser ses
appréhensions.

L’organisation du défilé a également sollicité les ateliers
« Créativité », chargé de la décoration, « Soin de Soi –
Soin des Siens » pour la mise en place logistique le jour-
même et l‘atelier « Cuisine » de la Maison Carrefour pour
la préparation et le service du drink offert à cet occasion.

Dans le cadre du projet « Santé mentale et insertion » fi-
nancé par le FSE, les 3 SIS proposent l’atelier « Vis-à-vis »
qui a pour objectif d’identifier les facteurs de décrochages,
de dédramatiser le vécu anxiogène dû aux politiques d’acti-
vation et de faciliter le passage d’une étape à l’autre du
parcours d’insertion. Il est organisé par un animateur et
une psychologue. Parallèlement, sur demande, un suivi
psychologique individuel est proposé par la psychologue
aux participants. Un atelier supplémentaire dénommé
« Visa visites » a été mis en place en octobre 2016.

3.2. Statistiques

Profil du public

DOSSIERS ACTIFS

Nombre : Femmes : 57 (87,6%) Hommes : 8 (12,3%) Total : 65
Âge moyen : Femmes : 42 ans Hommes : 44 ans Moyenne globale : 42 ans

Nationalité
- Belge : 34 (52%)
- C.E. : 7 (10%)
Hors C.E. : 25 (38%)

Revenus
Bénéficiaires RI ou ASE : 54(83%)
Autres allocataires sociaux : 8(12%)
Sans revenus : 3(4%)

Les participants sont considérés comme actifs dès lors
qu’au-delà des 3 séances d’essai, ils ont décidé de pour-
suivre leur participation en atelier collectif et qu’un dossier
social a été constitué avec une amorce de projet d’insertion.

3.3. Analyse critique

3.3.1. Pour la Maison de la Citoyenneté

Profil du public

Le profil du public reste le même d’année en année. Nous
accompagnons essentiellement des personnes aidées par
le CPAS de Liège dont les nationalités sont variées. Les
femmes sont majoritaires, ce qui s’explique en partie par le
type d’ateliers proposés dont la connotation reste féminine
malgré une lente évolution des mœurs. De plus, la nature
même du SIS est encline à attirer davantage les femmes
qui, selon les stéréotypes culturels toujours prégnants
dans notre société, sont en recherche d’une (re)construc-
tion personnelle tandis que les hommes préfèrent trouver

un emploi.

L’âge moyen est de 44,5 ans. Ce chiffre est stable depuis
plusieurs années. L’atelier « Soin de Soi – Soin des Siens »
qui s’adresse aux parents touche davantage les jeunes. Il a
pour objectif d’aborder les questions liées à la parentalité.

Depuis plusieurs années, les SIS essayent régulièrement
de mettre en place des actions spécifiques pour les jeunes.
Celles-ci réclament généralement une mobilisation consi-
dérable pour des résultats peu satisfaisants. Force est
donc de constater que pour toucher ce public, il faudrait
penser différemment notre cadre d’intervention, ce que le
décret SIS au regard des effectifs dont nous disposons ne
permet pas actuellement.

Fréquentation

En 2016, le service a accueilli et accompagné 65 per-
sonnes pour un total de 5476 heures d’ateliers collectifs
et de suivis individuels (en moyenne 84h par participant).

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 139

Si le nombre de participants est en diminution (-13%), la
moyenne de leur encadrement a fortement augmenté
(+44%). Par encadrement, il faut entendre le nombre
d’heure de suivis individuels et de participation à des acti-
vités collectives. Le rapport entre la diminution du nombre
de participant et l’augmentation de leur accompagnement
semble logique : plus il y a de participants, moins les tra-
vailleurs ont de temps pour les encadrer... et vice-versa.

Ne sont pas pris en compte les 5 participants des SIS Mai-
son Carrefour et Ferme de la Vache qui ont participé à des
ateliers de la Maison de la Citoyenneté.

11 personnes ont également sollicité le service sans que
leur démarche n’aboutisse à une inscription formelle en
SIS. Ils s’agit de personnes pour qui des démarches in-
dividuelles ont été entreprises par l’assistante sociale du
SIS (orientation, contacts, accompagnement dans des
démarches, …).

La diminution du nombre de participants s’explique par au
moins deux causes :

- L’année 2015 a connu un important taux de sorties
positives, ce qui implique la nécessité de renouveler
le public l’année suivante.

- Le service a été confronté à d’importants problèmes
de téléphonie (numéro général d’informations indis-
ponible pendant plusieurs mois), ce qui l’a rendu
inaccessible durant une partie de l’année aux per-
sonnes désireuses de prendre un renseignement
ou un rendez-vous en vue de leur inscription. Cela
a posé problème dans le renouvellement du public
en 2016.

Origine de la demande

Le biais par lequel le stagiaire entre en contact avec la Mai-
son de la Citoyenneté est réparti comme suit :

- Démarche individuelle de la personne : 15,5%
- Via Cap Insertion : 37%
- Via un autre service interne au CPAS de Liège (Pôle

Relais ou Insertion) : 24,5%
- Via l’AS d’antenne : 15,5%
- Via un service externe au CPAS de Liège : 7,5%

L’influence de l’information en interne au CPAS est indé-
niable puisqu’elle couvre à elle seule 77% de l’origine de

l’orientation. Cette situation est idéale pour un suivi de
qualité de la personne. Le rôle de Cap Insertion est cen-
tral dans l’orientation de la personne. Celui des antennes
également.

Dans les limites de la déontologie et du secret profession-
nel, nous pouvons nous baser sur une expertise préalable
pour aider le participant à construire son projet.

Résultats

Du point de vue qualitatif, les résultats se traduisent par
des améliorations dans la vie du participant. Elles prennent
la forme de l’acquisition ou de la redécouverte des com-
pétences sociales, se traduisent par un changement d’atti-
tudes et une plus grande confiance en soi. Les consé-
quences sont variées: meilleur rapport au groupe, meilleure
structuration dans le temps et l’espace, régularité, ponc-
tualité, amélioration de la maîtrise de la langue, meilleur
maintien, …

Du point de vue quantitatif, le service compte 29% de sor-
ties positives, soit une augmentation de 18% par rapport à
2015. En valeur absolue, cela représente 19 participants,
soit 5 sorties pour formations, 1 emploi trouvé, 2 déména-
gements, 4 orientations vers une maison intergénération-
nelle, 1 vers un centre de santé mentale, 1 vers des cours
de FLE, 1 vers un autre SIS, 2 en recherche active d’emploi
via Réinser et 2 personnes ayant trouvé un volontariat.

La question de la temporalité est centrale en SIS. Com-
bien de temps doit/peut rester un participant ? Cela dépend
de sa situation. Certains ont besoin de plus de temps que
d’autres. La durée moyenne de la participation en SIS
avant une sortie positive est de 28 mois. 10 participants
sont restés moins de 12 mois avant leur sortie alors que
7 sont restés plus de 20 mois. La durée moyenne avant
abandon (5 participants) est de 6 mois.

A noter enfin que 10 personnes ont abandonné avant la fin
des 3 séances d’essai. Ce chiffre est à prendre en consi-
dération dans la mesure où ces situations représentent une
charge de travail. Non seulement un dossier a été ouvert
mais les agents tentent également, et parfois vainement,
d’avoir un contact avec la personne pour essayer d’analy-
ser la raison de l’abandon et proposer une alternative.

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 140

4. Perspectives prioritaires

L’enjeu de 2017 sera l’articulation entre le PIIS auquel se-
ront soumis au moins une partie de nos participants et le
travail en SIS.

Le décret de la Région wallonne relatif à l’insertion sociale
interdit le conditionnement de l’octroi du RI à une participa-
tion en SIS. Celle-ci doit être pleinement volontaire et non
soumise à une sanction financière.

Toutefois, on ne peut pas non plus passer à côté des ap-
ports du SIS pour une personne désireuse d’apporter des
changements dans sa vie. Il conviendra donc de trouver un
juste équilibre entre le travail effectué par l’antenne sociale
autour du PIIS, celui du SIS autour du projet de la personne
et les différents cadres d’intervention.

Cette contrainte est à mettre en parallèle avec la diminution
du nombre de participants en 2016 à laquelle l’équipe sou-
haite remédier en 2017. Or, là aussi, les antennes sociales
peuvent jouer un rôle en orientant davantage de personnes
vers les SIS. Enfin, il serait opportun de relancer une ré-
flexion sur la manière de toucher davantage les jeunes
aidés par le CPAS.

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 141

S.I.S. MAISON CARREFOUR

1. Présentation générale du service

1.1.Historique

La Maison Carrefour a vu le jour en 2001, au cœur des lo-
gements sociaux de Droixhe. Il s’agissait alors d’un espace
de rencontres et de création de projets collectifs pour les
habitants du quartier. Très rapidement, des familles ont for-
mulé une demande d’accompagnement aux devoirs. Une
École de Devoirs (EDD) s’est alors imposée.

Petit à petit, nécessité faisant foi, le service s’est structuré
pour prendre la forme d’un service d’insertion sociale (SIS)
et obtenir un agrément SIS régi par la Région wallonne
dans le cadre du décret du 17 juillet 2003. Cet agrément a
été obtenu le 1er janvier 2013 sous le n° RW/SIS/6320/19.

En 2008, dans le cadre de la requalification du quartier,
le service a été contraint de déménager. Après une phase
transitoire, il a investi, en 2011, une maison située rue du
Moulin à Bressoux.

En 2014, le CPAS a acquis un bâtiment (rue du Martyr)
en vue d’y installer la Maison Carrefour et le service Appui
0-18. Le site est accessible au public depuis le 1er sep-
tembre 2016.

1.2. Missions

- Développer des actions d’insertion sociale en vue de favo-
riser, notamment, l’émergence d’un projet chez les béné-
ficiaires (projet de vie, volontariat, formations, emploi, ...).

- Prévenir l’exclusion scolaire des enfants en organisant un
accompagnement aux devoirs et des activités parasco-
laires.

- Promouvoir la dynamique de quartier en participant au
Collectif Autour de l’Étang (Coordination socioculturelle
de Bressoux-Droixhe).

1.3. Chef de service

Monsieur Julien ETIENNE, gradué spécifique en chef.

1.4. Coordonnées du service

Rue du Martyr, 41 - 4020 Liège
Tél. : 04/340 26 40
Fax : 04/340 26 59

Courriel : maison.carrefour@cpasdeliege.be

1.5. Composition de l’équipe

- 1 gradué spécifique en chef (½ ETP)
- 2 assistantes sociales (1,17 ETP)
- 1 éducatrice spécialisée (½ ETP – agent ville de Liège)
- 2 animateurs
- 1 agent d’accueil sous contrat art.60§7.

2. Objectifs

Pour le SIS

- Rompre l’isolement social,
- Permettre une participation à la vie sociale, économique,

politique et culturelle,
- Promouvoir la reconnaissance sociale,
- Améliorer le bien-être et la qualité de la vie,
- Favoriser l’autonomie.

Pour l’École de Devoirs

- Favoriser le développement intellectuel de l’enfant,
- Favoriser le développement et l’émancipation sociale de

l’enfant,
- Favoriser la créativité de l’enfant et son initiation aux

cultures dans leurs différentes dimensions,
- Favoriser l’apprentissage de la citoyenneté et de la par-

ticipation,
- Prévenir l’exclusion sociale.

3. Activités développées en 2016 et statistiques

3.1. Activités développées

3.1.1. Pour le SIS

La logique d’intervention du SIS s’articule autour de 2 axes :
l’axe collectif et l’axe individuel. L’axe collectif se traduit en
ateliers. La Maison Carrefour propose 6 ateliers différents
pour un total de 19h30 heures par semaine. Ces ateliers
sont : Cuisine, Créativité, Remise en Forme, Aquagym,
Périscope et Sport-Santé.
« Sport-Santé » est un nouvel atelier mis en place en 2016
en remplacement de « Remise en Forme » qui commen-
çait à s’essouffler. « Périscope » résulte d’un partenariat
avec l’AIGS dans le cadre de la nouvelle programmation du
FSE(Fonds social européen). Il met en avant à la fois des
notions de citoyenneté (mieux connaître le monde qui nous
entoure) et des notions de bien-être (mieux se connaître).
De manière générale, l’axe individuel du SIS est porté par

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 142

une assistante sociale (½ ETP) et une éducatrice spéciali-
sée (½ ETP). Il s’agit de travailler deux aspects. Le premier
porte sur un accompagnement psycho-social « classique »
orienté sur la résolution de problèmes qui relèvent de la
vie courante : incompréhension de documents, recherche
de solutions de garde d’enfants, problèmes de logements,
… Pour ce type d’intervention, le service fait régulièrement
appel aux services compétents internes au CPAS.

Le second aspect est celui du projet d’insertion sociale. Il
s’agit de se baser sur la demande du participant, sur ses
freins et ses ressources pour l’aider à se mettre en mouve-
ment. Pour ce faire, les SIS utilisent un outil d’auto-évalua-
tion du parcours d’intégration créé par les équipes des SIS.
Il fonctionne selon des échelles d’auto-évaluation dans 5
compétences sociales (rapport à soi, rapport aux autres,
respect du cadre, mobilité spatiale et mobilité temporelle) et
2 compétences techniques (capacité de communication et
capacité de transposition). C’est au participant de détermi-
ner les mots qu’il met derrière chaque socle de compétence
selon sa situation, ses envies et ses compétences.

Parmi les activités spécifiques organisées en 2016, souli-
gnons la contribution des participants de l’atelier Créativité
à un projet photo autour de la Journée internationale des
Droits des Femmes en partenariat avec le service social
des Étrangers et l’Espace Lecture-Langage de Droixhe et
Article 27-Liège.

A partir de septembre 2016, cet atelier a également contri-
bué à l’aménagement des locaux du service afin de les
rendre conviviaux. Ils ont notamment récupéré de vieux
meubles qu’ils ont retapés et redécorés avec goût.
2016 fut aussi le retour d’une fête de quartier : « Bressoux
s’ouvre à vous » à laquelle les participants de l’atelier Cui-
sine ont contribué en proposant des dégustations.

Enfin, depuis juin 2015, les 3 SIS du CPAS de Liège, en

DOSSIERS ACTIFS :

Nombre : Hommes 35 (76%) Femmes 11 (24%) Total : 46
Âge moyen : Femmes : 46 ans Hommes : 41,5 ans Moyenne globale : 44,5 ans

Nationalité
- Belge : 26 (56,5%)
- C.E. : 0 (0%)
- Hors C.E. : 20 (41,5%)

Revenus
Bénéficiaires RI ou ASE : 35 (76%)
Autres allocataires sociaux : 7 (15,5%)
Sans revenus : 4 (8,5%)

partenariat avec l’AIGS, sont inscrits dans le portefeuille de
projet « SIS et santé mentale » financé par le Fonds Social
Européen pour la programmation 2014-2020. Le projet
spécifique du CPAS de Liège « Santé mentale et inser-
tion » a permis d’engager un animateur et 2 psychologues
(pour l’équivalent d’un ¾ tps). Concrètement, deux ateliers
communs aux 3 SIS (les ateliers « Vis-à-Vis » et « Visa
Visites ») sont organisés afin d’aider les participants pour
qui le passage vers une autre étape du parcours d’insertion
est un véritable frein. Parallèlement, un suivi psychologique
individuel est envisageable.

3.1.2. Pour l’École de Devoirs

L’aide aux devoirs est organisée à raison de 3 séances de
2 heures par semaine (lundis, mardis et jeudis). Des activi-
tés parascolaires sont également proposées les mercredis
après-midi. Malheureusement, en raison du déménage-
ment du service qui a engendré des travaux d’aménage-
ment et de sécurisation des locaux, l’École de Devoirs n’a
pas pu fonctionner durant les 8 premiers mois de 2016. De
septembre à décembre 2016, les activités ont accueilli au
total une vingtaine d’enfants.

Outre l’aide aux devoirs, la présence d’une assistante
sociale dans l’EDD permet un accompagnement psycho-
social et des interventions ciblées auprès des enfants et
des familles qui en font la demande : mise en place d’un
suivi logopédique, médiation avec l’école, demande d’inter-
vention du PMS, mise en place de plans de suivi précis
en accord avec les instituteurs et les familles, conseils aux
volontaires peu habitués à un public précarisé, …

L’assistante sociale reçoit également les personnes qui
sont en recherche de solutions de garde pour leurs enfants.
Toute personne en demande peut faire appel à elle.

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 143

Les participants sont considérés comme actifs dès lors
qu’au-delà des 3 séances d’essai, ils ont décidé de pour-
suivre leur participation en atelier collectif et qu’un dossier
social a été constitué avec une amorce de projet d’insertion.

3.3. Analyse critique

3.3.1. Pour le SIS

Profil du public et origine de la demande

Le profil du public reste stable d’année en année. Il s’agit
de personnes fragilisées, demandeuses de (re)construire
du lien social, de mettre « quelque chose» en mouvement
dans leur vie afin d’aller vers un mieux-être. Les demandes
sont multiples et derrière la volonté d’un mieux-être, il y a
une multitude d’éléments qui échappent à la personne et
sur lesquels elle éprouve le besoin de reprendre de l’em-
prise avec sérénité.

Parmi ces bénéficiaires du CPAS, il est intéressant d’analy-
ser la porte d’entrée du participant vers le SIS :

- Via l’AS d’antenne : 39%
- Démarche individuelle de la personne : 22%
- Via un autre service interne au CPAS de Liège (Pôle

Relais ou Insertion) : 15%
- Via Cap Insertion : 17%
- De manière inconnue : 7%.

Le rôle de l’antenne est important dans l’orientation de la
personne vers le SIS. La simplification et la clarification
de la démarche d’orientation lancée en 2014 a porté ses
fruits. Les liens sont encore à renforcer dans les années à
venir. Nous constatons que de plus en plus, les assistants
sociaux d’antenne font confiance au SIS pour l’accompa-
gnement des personnes.

Le nombre d’orientations via Cap Insertion est faible. Cela
est dû à une moindre présence de la Maison Carrefour
dans les séances d’information collectives pour des ques-
tions organisationnelles (plusieurs mi-temps pour une seule
fonction engendrant des incompatibilités horaires).

Fréquentation

Malgré le travail de contact, le nombre de participants est
en diminution : -20%. Le fait que le site n’ait pu ouvrir ses
portes au public qu’à partir de septembre contribue indénia-
blement à cette diminution. De manière transitoire, les ate-
liers se sont donnés dans divers sites sans point de chute

identifiable pour le public, ce qui est toujours néfaste pour
des personnes qui ont besoin de repères et de stabilité.

En outre, le numéro d’information général du service a été
inaccessible de mars à fin décembre. Le service n’était
donc pas joignable pour des personnes qui auraient sou-
haité prendre des informations ou un rendez-vous en vue
d’une inscription.

Au total, les participants ont pris part à 4.963,5 heures d’ate-
liers et de suivi individuel, soit un encadrement moyen de
107 heures par participant (ce qui représente 34,5 séances
par personne). Ce taux d’encadrement est en augmenta-
tion par rapport à 2015. Cela révèle notamment une cer-
taine assiduité des participants.

Résultats

L’utilité du travail porté par le SIS se vérifie essentiellement
en termes de bien-être, de développement des compé-
tences sociales et de changements positifs dans la vie des
participants.

Du point de vue quantitatif, le service totalise 15% de sor-
ties positives. Cela représente 7 participants, soit 3 sorties
pour formation, 1 emploi trouvé, 2 orientations vers une
maison intergénérationnelle, 1 déménagement. La durée
moyenne d’une trajectoire menant vers une sortie positive
est de 22 mois. 2 participants ont été accompagnés durant
moins d’1 an, 3 ont été suivis durant une période variant de
1 à 2 ans et 2 étaient suivis depuis plus de 3 ans.

A noter que 7 participants ont abandonné en cours de par-
cours.

3.3.2. Pour l’École de Devoirs

L’École de Devoirs a accueilli une vingtaine d’enfants de
septembre à décembre 2016. La demande en EDD sur le
quartier reste bien supérieure à l’offre.

La nouvelle infrastructure nous permet d’accueillir plus
d’enfants que sur le précédent site. Toutefois, reste la
question de l’encadrement des enfants. Pour ce faire, le
service fait appel à 2 volontaires. Un renfort supplémentaire
sera nécessaire en 2017 pour pouvoir accueillir davantage
d’enfants.

La suspension de l’action entre juin 2015 et septembre
2016 a engendré des conséquences problématiques pour
les familles. Aucune alternative n’a pu leur être propo-

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 144

sée. Certaines familles se sont retrouvées livrées à elles-
mêmes, sans encadrement pour les enfants.

4. Perspectives prioritaires

4.1. Perspectives du SIS

Le nouveau site, pleinement adapté au fonctionnement du
service et à son potentiel, ouvre bien évidemment de nou-
velles perspectives liées également aux enjeux institution-
nels et sociétaux.

Le principal enjeu en 2017 pour le service sera d’intégrer
l’arrivée systématique du PIIS à notre travail. Rappelons
que le décret SIS interdit de conditionner l’octroi du RI à
une participation en SIS. Toutefois, il serait illusoire de
penser que ce nouvel outil n’aura pas d’influence sur notre
méthodologie. Reste donc à l’intégrer tout en respectant les
limites du cadre qui nous est imposé.

Autre enjeu : l’appropriation des locaux. Notre nouvelle
infrastructure est idéale pour le travail que nous y faisons.
La convivialité et l’accueil chers au travail en SIS est donc
à recréer afin de poser les bases d’une bonne relation de
confiance avec nos participants.

Il est également question, depuis l’acquisition du bâtiment,
d’y installer un local multimédia en vue d’y faire des ateliers
pour le SIS mais également d’y organiser des formations
plus larges pour d’autres publics et pour le personnel du
CPAS.

Du point de vue institutionnel, avec des moyens de com-
munication fonctionnels, la priorité du SIS est d’améliorer
la fluidité et l’articulation des différents services intervenant
pour les participants, notamment vis-à-vis de Cap Insertion
et des antennes sociales. Le service devrait également
pouvoir se doter de nouveaux supports de présentation
visuelle afin d’informer au mieux la population et les travail-
leurs sociaux des possibilités offertes par le SIS.

4.2. Perspectives de l’École de Devoirs

Le principal enjeu pour l’École de Devoirs est l’augmenta-
tion de l’équipe de volontaires afin de pouvoir augmenter la
capacité d’accueil du service.

Un projet a également été entamé en octobre 2016 et
se poursuivra jusqu’en juin 2017 autour de l’alimentation
saine. Diverses activités sont proposées aux enfants dans

le cadre du Club des Enfants (activités extra-scolaires du
mercredi) autour de l’alimentation.

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 145

DYNAMISATION

1. Présentation générale du service

1.1. Historique

Depuis janvier 2013, le service Dynamisation propose un
module « Coup de pouce ». Ce service s’inscrit en tant
qu’étape intermédiaire dans le parcours d’insertion. Il per-
met, d’une part, la poursuite d’un travail axé sur l’acquisition
des compétences sociales élaborées en service d’insertion
sociale et, d’autre part, il prépare davantage les personnes
à définir un projet socioprofessionnel. En fin de module, le
stagiaire est orienté de manière individuelle selon le plan
d’actions défini au cours de sa participation (formation, pré-
formation, Réinser, cours de français, services santé men-
tale,...).

La participation à ce module nécessite l’adhésion de la part
du stagiaire à participer à l’entièreté du module à savoir : 5
ateliers de base par semaine ainsi qu’une présence régu-
lière à un coaching individuel. L’objectif est de susciter chez
le stagiaire la notion d’engagement, le soutien ou l’émer-
gence d’une motivation.

Depuis 2015, nous organisons trois modules de 3 mois par
an (au lieu de deux précédemment), ce qui nous a permis
d’intégrer de manière régulière les personnes orientées en
fin de bilan par Cap Insertion mais également les personnes
orientées par les antennes sociales. Cela a permis de rac-
courcir le délai d’attente entre les modules (deux à trois
mois maximum) et d’augmenter le nombre de personnes
pouvant bénéficier de cette mobilisation (en moyenne 90
par an).

1.2. Missions

Le service a pour mission de mobiliser la personne, de
l’amener à définir un projet d’insertion socioprofessionnelle
de manière réaliste en tenant compte du triangle compé-
tences / freins / désirs et de l’accompagner dans la concré-
tisation de celui-ci.

1.3. Chef de service

HERMAN Brigitte, Attachée spécifique.

1.4. Coordonnées du service

Rue des Forgerons, 9 - 4020 Liège (Wandre)
Tél. : 04/377 96 92
Fax : 04/377 96 99
Courriel : dynamisation@cpasdeliege.be

1.5. Composition de l’équipe

- 1 attachée spécifique
- 1 psychologue (0,75 ETP)
- 2 Assistantes sociale (2 ETP)
- 1 éducatrice (0,80 ETP)
- 1 formatrice français/math alpha (logopède 1 ETP)
- 1 Agent administratif et formateur (1 ETP)
- 2 formateurs (2 ETP)
- 1 agent accueil sous contrat article 60§7
- 1 auxiliaire professionnelle sous contrat art 60§7.

2. Objectifs

Ce service s’adresse exclusivement aux personnes émar-
geant au CPAS, fragilisées par leur parcours de vie, ayant
perdu tout ou partie de leurs compétences sociales de
base par l’isolement, les échecs, les ruptures,... Il s’agit de
personnes adultes ou jeunes pour lesquelles une insertion
socioprofessionnelle est envisageable.

L’objectif pour le stagiaire est de s’engager pendant 3 mois
à se tester en terme de compétences, d’identifier ses freins
à l’insertion et ses aspirations professionnelles. La notion
d’engagement est au cœur de ce type de démarche.

3. Activités développées dans le cadre du « module
coup de pouce » en 2016

3.1. Le module « Coup de pouce »

Nous avons assuré trois modules « Coup de pouce » pour
cette année 2016 (de janvier à mars 2016, d’avril à juin
2016 et de septembre à décembre 2016).

Le module est défini par une approche collective (ateliers
collectifs) et individuelle (coaching social) et s’étale sur une
période de 3 mois.

L’approche collective consiste en une participation active
et soutenue aux 5 ateliers de base à raison de 5 demi-jour-
nées par semaine.

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 146

Objectifs des cinq ateliers collectifs de base

- Atelier « Compétences Sociales » :par le biais de mises
en situations sociales concrètes, les stagiaires prennent
conscience de leurs comportements dans le domaine re-
lationnel, de l’autonomie, mais également dans la repré-
sentation du monde du travail (création d’un CV, simula-
tion d’entretien motivationnel,...).

- Atelier « Image de soi » : un travail sur soi, sur ses
valeurs et ses représentations est proposé afin de rétablir
une meilleure confiance en soi.

- Atelier « Compétences sociales plus» axé sur :
 • La présentation de différents services qui peuvent

être des ressources en tant que solutions à différents
freins à l’insertion (santé, logement, dettes, garde
des enfants,...).

• L’organisation de visite de lieux de formations, du
CEFO,...qui permettent de prendre conscience des
compétences sociales attendues en formation.

• Une sensibilisation à l’outil informatique (mise en
place depuis 2016) afin de diminuer la fracture nu-
mérique et de donner accès au monde de l’emploi et
de la formation.

- Atelier « Cuisine » : où de nombreuses compétences
sociales sont mises en évidence et mobilisées (hygiène et
présentation de soi, travail de groupe, sens de l’organisa-
tion, esprit d’équipe, d’initiative, gestion d’un budget, …).

- Atelier « Corporel » : où un bilan des capacités phy-
siques est réalisé ainsi qu’une sensibilisation à différentes
notions d’hygiène de vie et de gestion des émotions. Dif-
férents outils sont proposés pour améliorer ces différents
aspects santé.

L’approche individuelle consiste en un coaching social
assuré par le référent du stagiaire tout au long du module.
Ce suivi individualisé permet d’établir pas à pas un plan
d’action personnalisé tenant compte des compétences, des
freins et des aspirations du stagiaire. Un projet réaliste et
motivé est élaboré en commun. Un échange interactif entre
le stagiaire et l’équipe, réalisé en fin de module, permet
d’établir le bilan final et l’orientation.

3.2. Statistiques

En 2016, le service a inscrit 104 stagiaires dont 87 ont réel-
lement participé aux différents modules (83,6%) Parmi ces
87 stagiaires, nous comptons 11 jeunes de moins de 25

ans et 3 de plus de 54 ans. Nous comptons 10.601,25
heures d’ateliers et de suivis individuels, chiffre auquel il
faut ajouter les stagiaires ayant bénéficié d’un accompa-
gnement post module (individuel et collectif - 270 heures de
suivi) donc un total de : 10.871,25 heures.

(Voir le tableau ci-dessous)

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 147

CRITÈRES POURCENTAGE NOMBRE
HOMMES 48,30% 42
FEMMES 51,70% 45
Nationalité
Belge 73,50% 64
UE 7,00% 6
Hors UE 19,50% 17
Apatride
Niveau d’études
Sans diplôme 9,20% 8
CEB 17,30% 15
CE1D 10,30% 9
CESDD 17,20% 15
CESS 18,40% 16
Supérieur universitaire 5,80% 5
Non reconnu 21,80% 19
Issues en fin de module
Formation 50,60% 44
Emploi-bénévolat 2,30% 2
RAE 8,50% 6
Orientation santé mentale 9,20% 8
Orientations SIS 8,00% 7
Réorientations 6,90% 7
Abandon 18,40% 16
Sortie non connue 4,60% 4
Evolution du projet en postmodule (71 ACTIFS)
Formation en cours 28,20% 20
En attente de formation 8,50% 6
RAE 8,50% 6
Emploi et bénévolat 8,50% 6
Suivis spécifiques 4,20% 3
Équité 1,40% 1
Poursuite de l’action 5,60% 4
Inactif 19,70% 14
Injoignable 14,00% 10
Sortie de l’aide 1,40% 1

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 148

3.3. Analyse critique

Parmi les 87 stagiaires en 2016, nous comptons 17 per-
sonnes HUE (19%) et 8 UE (9%). Parmi le public belge
(72%), nous comptons également un nombre important
de stagiaires nationalisés belges mais présentant une
autre culture d’origine. Ceux-ci sont alors confrontés à
une double culture qui parfois crée un tiraillement entre les
générations, les représentations du monde du travail dans
notre société, les codes sociaux à intégrer pour s’assurer
toutes les chances de réussir son projet de formation ou
d’emploi.

Nous constatons la participation d’un nombre à peu près
identique d’hommes et de femmes dans nos différents
modules (44 hommes et 46 femmes). Les groupes sont
constitués d’hommes et de femmes de toute culture ce qui
suscite de nombreuses questions et échanges autour des
représentations de la femme et de l’homme dans notre so-
ciété et dans le monde du travail. La participation aux diffé-
rents ateliers constituent également un lieu d’échange pri-
vilégié concernant toutes ces questions de codes sociaux,
de citoyenneté.

Les niveaux scolaires sont très différents. En effet, une par-
tie importante du public présente un faible niveau scolaire
(37,2% ont un CEB, CE1D ou moins du CEB). Une partie
conséquente n’a pas d’équivalence en matière de diplôme
(21,8%) Il s’agit, dans ce cas, du public « venu d’ailleurs »
et pour lequel un ajustement du projet est à envisager
(deuil d’une vie professionnelle ou d’études dans le pays
d’origine...). Ce qui explique la complexité et l’importance
d’une individualisation de l’accompagnement vers la défi-
nition d’un projet réaliste : le passage par une remise à
niveau, des cours de français, de mathématique, la forma-
tion, la validation des compétences,...

Nous relevons une diminution du nombre de sorties non-
connues (4,6% au lieu de 13% en 2015). Nous entendons
par là, les stagiaires qui ont participé au module mais qui
n’ont pas adhéré au bilan final voire qui ne s’y sont pas
présentés et dont on ne connaît pas les suites du parcours.
De manière générale, les stagiaires actifs jusqu’en fin de
module ont adhéré au projet. 66,2% des stagiaires ont été
mobilisés et ont mis en place le projet établi au cours du
module (statistiques obtenues par le suivi post module)
Par contre, nous constatons une augmentation du nombre
d’abandons: 16 stagiaires sur 87 inscrits (soit 18,4% pour
9,9% en 2015) dont 6 sur 11 pour les moins de 25 ans et
2 sur 3 pour les + de 54 ans). Un décrochage important

a également été observé lors du module 9 lié à de nom-
breuses grèves (impossibilité de se déplacer vers le ser-
vice qui est décentré par rapport à la Ville de Liège). Nous
avons organisé un « ramassage » des stagiaires grâce à
notre camionnette de service mais nous avons été confron-
tés au nombre de place limité voire à un accès à la ville
impossible.

L’accroche du public jeune nécessite une constante atten-
tion et un véritable challenge quotidien dus à l’irrégularité et
l’instabilité de ce public. Les objectifs sont fixés par étapes
et l’accompagnement est proposé et adapté à chacun dans
une relation de confiance à construire.

Nous avons inscrit 3 personnes de plus de 54 ans mais
ceux-ci ont abandonné car ils présentaient des freins liés à
la santé, une longue période d’inactivité et des problèmes
familiaux importants qui ont remis en question tout projet
socioprofessionnel.

Nous observons une diminution du nombre de sorties em-
ploi/formation (59,1% en 2016 au lieu de 70,6% en 2015)
ce qui semble correspondre à une partie du public présen-
tant davantage de freins (santé physique et mentale), ayant
nécessité une orientation plus spécifique en fin de module
(21% ont bénéficié de ce type d’orientation).

En terme d’emplois, 6 stagiaires de 2016 ont eu accès à
l’emploi mais également 16 stagiaires des deux années
précédentes (12 de 2015 et 4 de 2014) soit 22 stagiaires
au total pour l’année 2016. Ce qui permet d’identifier la no-
tion de temps, parfois nécessaire avant d’atteindre l’étape
« emploi ».

4. Perspectives prioritaires

Le recrutement : les relais avec le service Cap insertion
fonctionnent bien (57,5% de l’orientation) et permettent
l’intégration de bénéficiaires au module « Coup de pouce »
après un temps de bilan. D’autre part, les antennes sociales
constituent également une importante source de recrute-
ment (orientation directe).

Nous souhaitons encore améliorer ce recrutement ainsi
que la sélection des stagiaires en proposant différentes
pistes en 2017 :

• la mise en place de permanences (sous forme d’info
collective ou de rendez-vous individuels) en antenne
sociale, deux fois avant le début d’un module. Cette

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 149

méthodologie permettra de rencontrer les futurs can-
didats dans un lieu qu’ils connaissent, en étroite colla-
boration avec l’AS d’antenne.

• la création de folders clairs et simples ainsi que la
pose d’affiches sur antennes afin de pouvoir donner
une explication aux bénéficiaires qui seraient orientés
vers la permanence.

Le profil : les stagiaires fréquentant nos modules nous
apparaissent de plus en plus fragilisés par différents freins
psychosociaux. Nous avons constaté, en 2016, une aug-
mentation de stagiaires présentant des troubles psychiques
nécessitant un passage par des lieux thérapeutiques. Cette
orientation reste très complexe car le stagiaire n’est pas
souvent conscient ou dénie le problème et il est difficile de
lui faire accepter ce type d’orientation. D’où l’importance de
la présence d’une psychologue au sein de l’équipe qui as-
sure à la fois l’animation de l’atelier « image de soi » mais
également le suivi individuel pour accompagner et soutenir
certains stagiaires vers une prise en charge de cette pro-
blématique.

Nous avons également identifié l’importance d’évaluer le ni-
veau en mathématiques des stagiaires. En effet, nous nous
centrons depuis plusieurs années sur le niveau de français
mais nous avons constaté que la maîtrise des 4 opérations
de base était essentielle pour pouvoir accéder à la plupart
des formations. Un test de français ainsi qu’un soutien en
mathématiques ont donc été mis en place afin de préparer
les stagiaires (qui en ont besoin) aux tests d’entrée en for-
mation. Ce type d’atelier est à poursuivre en 2017.

Nous avons également acquis des ordinateurs fin de l’an-
née 2015 qui nous permettent d’organiser, depuis 2016, un
atelier informatique, pour tous les stagiaires, quel que soit
leur niveau. Un test évalue le niveau de connaissances de
chacun et des groupes de niveaux différents sont consti-
tués. Cet atelier est également à maintenir en 2017 afin
d’aider les stagiaires à utiliser l’outil informatique dans la
recherche de formation, d’emploi ainsi que pour les repré-
sentations des métiers (une formation à un outil « kit em-
ploi » est prévue en 2017).

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 150

SERVICE RÉINSER

1. Présentation générale du service

1.1. Historique

Depuis sa création en 1996, RéINSER a connu plusieurs
réorganisations. Pour offrir un service mieux adapté à notre
public, pour une meilleure orientation des personnes et
pour faire face à l’afflux d’un nouveau public, le pôle inser-
tion s’est à nouveau réorganisé en 2014. Les missions de
chacun ont été redéfinies. L’orientation a été confiée à Cap
Insertion et RéINSER a recentré ses activités sur l’insertion
professionnelle.

Deux ans après sa mise en place, ce nouveau modèle a
fait ses preuves et donne des résultats encourageants. Le
nombre de mises à l’emploi a été particulièrement élevé en
2016 (cfr point 3.2.).

1.2. Mission(s)

La mission principale de RéINSER est l’insertion profes-
sionnelle. Celle-ci se situe à la fin du parcours d’insertion.
Le service s’adresse aux personnes aidées financièrement
par le CPAS de Liège qui ont un projet professionnel réa-
liste.

1.3. Responsable

Madame Lysiane DE SÉLYS, chef de bureau spécifique.

1.4. Coordonnées du service

Avenue Maurice Destenay, 1 - 4000 Liège
Tél : 04/220 59 25
Fax : 04/250 96 46
Courriel : info.reinser@cpasdeliege.be

1.5. Composition de l’équipe (au 31 décembre 2016)

- 1 chef de bureau spécifique,
- 3 superviseuses,
- 1 psychologue spécialisée en coaching,
- 27 assistants sociaux (entretien individuel, animation de

groupe, formation),
		 • 17 accompagnateurs (13,45 ETP),
		 • 10 gestionnaires « mise à l’emploi » (8,9 ETP).
- 2 formatrices (groupe, individuel, testing),
- 1 responsable de l’équipe administrative,

- 7 agents administratifs,
- 4 agents administratifs/agents sous contrats Article 60§7.

Total : 45 agents, dont 12 à temps partiel, soit un total de
40,35 ETP.

2. Objectifs

Réinser accompagne les bénéficiaires vers l’emploi et pen-
dant l’emploi. L’équipe des travailleurs sociaux (assistants
sociaux, formatrices et psychologue), soutenue par l’équipe
administrative, assure :

- Le suivi des personnes en formation ;
- L’accompagnement à la recherche de formation et à la

recherche active d’emploi ;
- Le suivi, tant professionnel que social, pendant l’emploi

(Art.60§7 et art.61).

Réinser coordonne la gestion des contrats de travail art.
60§7 du CPAS de Liège en suivant les directives du Comité
Spécial du Service Social avec l’aide de la Directrice de
l’Action sociale. Les personnes « en art. 60§7 » sont enga-
gées dans les services du CPAS de Liège ou sont mises
à disposition d’utilisateurs externes, hôpitaux, administra-
tions, ASBL avec qui le CPAS partage des valeurs com-
munes comme le droit à la dignité humaine et le droit à
l’intégration sociale.

3. Activités développées en 2016 et statistiques

3.1. Activités développées

L’accompagnement avant l’emploi vise à élaborer et mettre
en place un plan d’action qui s’inspire des principes du coa-
ching. Il s’agit d’aider le bénéficiaire à évaluer son poten-
tiel, à exploiter ses ressources, à se fixer des objectifs et
les mettre en œuvre en vue de réintégrer le marché du tra-
vail. Nous cherchons, de manière permanente, à améliorer
nos pratiques et nos outils afin de répondre au mieux aux
besoins des bénéficiaires. Un nouveau canevas d’entretien
et un nouveau modèle de rapport social, élaborés et testés
en 2015, sont désormais utilisés.

Un suivi socioprofessionnel est maintenu pendant l’emploi
(évaluation, médiation, réorientation). Les intervenants
sociaux analysent les demandes d’aides à l’embauche et
les aspects juridiques liés à la mise à l’emploi (contrats de
travail, droit aux allocations de chômage, assurance mala-
die,...). Ce travail nécessite une formation continue des tra-

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 151

vailleurs en matière de législation sociale.

Réinser est également chargé d’instruire les dossiers des
bénéficiaires ayant un emploi et bénéficiant d’une aide à
l’embauche en complément de leur salaire (Activa, ...) La
collaboration, tant avec les partenaires internes (service
du Personnel, service Paiement, services de la Direction
financière, ...) qu’externes (employeur, secrétariat social,
Onem, Forem,...), est indispensable.

En outre, grâce aux subsides octroyés par le FSE, Réinser
organise des préformations dans quatre filières différentes:
agents de propreté, personnel d’entretien (Clean Team),
accueil, communication et secrétariat de base (agents
d’accueil) et employés administratifs (bureautique). Ces
préformations visent l’acquisition de compétences tech-
niques et sociales de base nécessaires à la mise à l’em-
ploi. Des modules de perfectionnement en français ont
également été introduits dans les différents modules au vu
des besoins et difficultés constatés auprès des stagiaires.

Si nécessaire, un testing en français et/ou en informatique
est réalisé afin de déterminer le niveau de maîtrise de la
langue et/ou de l’outil informatique du bénéficiaire.

La nouvelle programmation du Fonds Social Européen
2014-2020, qui intervient dans le financement de nos fi-
lières de formation (Projet Form’Emploi), nous a amenés
à revoir nos programmes de formations et à mettre en
place de nouveaux ateliers de suivi collectif (citoyenneté,
environnement et recherche d’emploi). Après une première
année de rodage en 2015, le programme a été consolidé
en 2016.

Le projet RELIANCE qui vise la redynamisation des quar-
tiers Sainte-Marguerite, Droixhe et Nord en matière d’inser-
tion socio-professionnelle a été renouvelé pour la program-
mation FSE 2014-2020. Il finance 12 postes art.60§7 dans
les ASBL de ces quartiers.

Depuis 2015, les Activa intérim sont possibles avec 5
agences intérim : LEM, Adecco, Tempo Team, Actief,
t-interim.

La convention que nous avons établie avec Microstart pour
les personnes qui s’installent comme indépendantes a été
dupliquée avec Crédal et Job’in.

3.2. Statistiques

Suivis individuels

Sur les 17 assistant(es) social(es) (13,45 ETP) de l’équipe
« accompagnement », 1,9 ETP est consacré aux forma-
tions et aux groupes. Il reste donc 11,55 ETP pour le suivi
des dossiers et le travail d’équipe.

Sur les 10 assistant(es) social(es) (8,9 ETP) de l’équipe
« mise à l’emploi » 1 ETP est consacré aux formations et
aux groupes. Il reste donc 7,9 ETP pour l’élaboration des
offres, le suivi des dossiers et les réunions de travail.

Tableau récapitulatif des suivis 2016 Réalisation
Nombre de dossiers suivis en 2016 3.557
Nombre d’entretiens individuels sur
rendez-vous 6.412

Parmi les 3.557 dossiers actifs en 2016, 1.119 sont des
nouvelles demandes et 401 des dossiers « emplois trou-
vés ».

Les entretiens de dernière minute ne sont pas toujours pris
en compte dans nos relevés. Les évaluations sur le terrain
concernent souvent plusieurs personnes et prennent par-
fois une demi-journée avec des déplacements qui peuvent
être importants. Un travail important de suivi se fait égale-
ment par téléphone et par mail.

La moyenne des dossiers suivis en 2016 s’élève à 1.838
dossiers par mois, ce qui représente une moyenne de 94
dossiers par assistant(es) social(es).

Travail de groupe et d’équipe

Hormis les réunions d’équipe, les réunions hebdomadaires
« de présélection » ont pour but de mettre en adéquation
les offres de postes art 60§7 disponibles et les candida-
tures.

Tous les 15 jours, des séances collectives d’informations
sont organisées le jour de l’engagement des nouveaux
agents art. 60§7. Ils sont accompagnés au Service du
personnel où ils rencontrent également le service de la
Recette.

Les préformations et les ateliers FSE du projet Form’Em-
ploi se donnent en séances collectives.

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 152

La Mise à l’emploi

Monitoring Art. 60 (situation au dernier jour du mois en cours) - 2016

Mois J F M A M J JU A S O N D

CPAS 91 95 99 91 94 101 103 96 97 95 94 96
ASBL 58 61 60 58 58 59 61 63 63 68 66 64
Economie sociale 140 149 143 150 145 148 144 146 144 144 131 130
Reliance 14 16 16 14 16 18 18 17 17 16 16 15
Ville 80 81 81 75 79 84 86 88 82 92 86 82
Total 383 402 399 388 392 410 412 410 403 415 393 387

Ce tableau ne donne pas d’information sur le taux de rotation de ces agents. Au 31 décembre 2016, 387 contrats sont
en cours mais 332 se sont terminés durant l’année. En 2016, Réinser a donc suivi 719 personnes en art. 60§7.

309 offres d’emploi art. 60§7 ont été établies ou renouvelées.

Monitoring Art. 61 (situation au dernier jour du mois en cours) - 2016
Mois J F M A M J Ju A S O N D

Activa, 61,Tutorat 51 43 53 54 53 53 46 46 49 53 56 53
Activa, 61, SINE, PTP, PFI
(sans tutorat) 148 170 173 182 172 172 159 162 152 143 141 143

Total 198 213 226 236 225 225 205 208 201 196 197 196

2.537 mouvements et décisions (complément, octroi, retrait, révision de BI) ont été effectués ainsi que 70 visites à domi-
cile. En 2016, RéINSER a distribué 2.063 tickets Art. 27 et 610 Coup d’Envoi.

Tableau récapitulatif des formations 2016 Nbre de participants
Agents de propreté (4 groupes) 45
Techniciennes de surface (Clean Team – 3 groupes) 35

Agents d’accueil 11
Agents administratifs (Bureautique) 12
Total 1031

Il en est de même pour les ateliers du projet FSE RELIANCE (25 personnes en 2016). Ces formations demandent une
mobilisation importante des intervenants sociaux mais représentent un investissement porteur en terme de préparation
à la mise à l’emploi.

1 Trois d’entre eux n’ont pas atteint 15 heures de formation et n’ont pas pu être comptabilisés au FSE.

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 153

3.3. Analyse critique

La réorganisation des services de l’insertion a permis de
mieux cibler les personnes réellement désireuses et aptes
à s’inscrire dans un projet professionnel. Le recentrage des
objectifs, des activités et la nouvelle répartition du person-
nel entre les services Réinser et Cap Insertion nous avaient
amenés, en 2015, à mener une réflexion sur le fonctionne-
ment et les procédures utilisées. Dans ce contexte, nous
avions été contraints de renoncer à différents outils (Bou-
tique Emploi, Visons l’Emploi, Atelier CV, SicoRE).

En 2016, 90 personnes « en fin de droit » aux allocations
d’insertion ont été suivies à Réinser: 23 étaient déjà à l’em-
ploi au 31 décembre (19 en art. 60§7 et 4 en art. 61). C’est
un nouveau public qui s’adresse à nous : plus souvent d’ori-
gine belge et diplômé. Il présente des fragilités et un profil
psychologique différents, de longues périodes d’inactivité,
parfois un manque de capacités d’adaptation,...

Un important travail de communication a été mené auprès
des services de l’action et des antennes pour que le public
soit orienté plus rapidement vers le service adéquat. Par
exemple, chaque antenne s’est vue désigner un assistant
social référent, interlocuteur privilégié de Réinser. Ces
efforts et actions combinés nous ont permis de continuer
à proposer les candidats dont le profil répondait aux offres
existantes et d’atteindre les résultats attendus (nous avons
même dépassé notre quota dans certaines catégories, en
économie sociale notamment). En conséquence de cette
augmentation du nombre de mises à l’emploi, le budget
2017 prévoit d’augmenter le nombre de postes art. 60§7 à
pourvoir (de 390 à 408).

Par ailleurs, à la demande du CPAS, les étudiants du Mas-
ter en ingénierie sociale (Haute Ecole de la Province de
Liège et Haute Ecole Libre Mosane) ont entrepris une re-
cherche sur la plus-value du contrat article 60 §7 en terme
d’insertion. Cette recherche comprend un volet quantita-
tif avec un questionnaire soumis à 282 personnes sous
contrat article 60§7 et un volet qualitatif qui concerne des
personnes ayant terminé leur contrat dans les 6 mois (80
personnes). Les résultats de cette recherche sont attendus
pour la fin de l’année scolaire 2017.

La majorité des agents d’accueil (et un certain nombre
d’agents administratifs) de notre Centre sont des per-
sonnes « en art. 60§7 ». L’assistante sociale référente de
Réinser endosse alors un rôle ambivalent : elle est à la fois
collègue et représentante de l’employeur. Lors des évalua-

tions, quand les choses ne se passent pas parfaitement
bien, elle doit rappeler la règle et faire des remarques à son
ou sa collègue. Cela peut générer un certain inconfort.

Une série de tâches sont invisibles dans nos chiffres : les
investigations « emploi trouvé » qui ne débouchent pas
sur une intervention, les entretiens de dernière minute qui
ne sont pas toujours pris en compte dans nos relevés, les
réponses aux avocats ou aux organismes qui s’adressent à
Réinser en tant qu’employeur, les préparations de nos ac-
tions collectives ou individuelles (recherche d’informations,
préparation de supports, mise en place de partenariats),
etc.

4. Perspectives prioritaires

La priorité de Réinser reste d’offrir un accompagnement de
qualité, d’aider les personnes à progresser et de contribuer
à leur insertion professionnelle. Des efforts d’information et
d’échanges, entre les différents intervenants qui peuvent
amener du public vers Réinser, doivent être poursuivis
pour éviter les incompréhensions et les erreurs d’orienta-
tion qui persistent. Toute l’équipe est désormais équipée
en ordinateur, la communication par mail se généralise et
le classement des fichiers informatiques est actuellement
repensé pour une meilleure organisation. Certains enco-
dages seront allégés quand le logiciel intégré sera dispo-
nible.

Nous nous apercevons que l’évolution de notre public de-
mande un suivi social de plus en plus complexe, durant
la mise à l’emploi. L’approche des assistants sociaux doit
s’adapter. Un travail de sensibilisation doit également être
mené auprès des utilisateurs. En marge de nos activités
principales, Réinser interviendra dans deux projets parti-
culiers en 2017.

D’une part, dans le cadre de la convention-cadre Forem-
CPAS, le CPAS de Liège et le CPAS de Herstal ont lancé,
début 2017 un projet intitulé « De Droixhe à Marexhe »,
projet qui vise à faciliter la mise à l’emploi de bénéficiaires
de quartiers considérés comme les moins favorisés. Réin-
ser sera l’un des partenaires actifs du projet « De Droixhe
à Marexhe ».

Le CPAS de Liège souhaite également améliorer l’accueil
des nouveaux agents et projette de réaliser, en 2017, une
vidéo qui présentera les différents services ainsi que leurs
missions. Réinser participe à ce projet en collaboration
avec l’ASBL Article 27. Un groupe de travailleurs sous

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 154

contrat art 60§7 a été constitué pour participer à la concep-
tion et au tournage de cette vidéo.

Enfin, en guise de conclusion, rappelons que, dans le
contexte socio-économique actuel, l’insertion profession-
nelle apparaît comme un outil indispensable à la poursuite
de l’objectif central de notre institution : permettre à chacun
de mener une vie conforme à la dignité humaine.

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 155

F. AUTRES PROJETS

ÉCHELLE DES MOTS

1. Présentation générale du service

1.1. Historique

Le projet «Mod’actions » réalisé dans le cadre du Fonds
« Asile, Migration et Intégration » (FAMI) - programmation
2015-2020 a démarré le 01 juillet 2015.

Les actions menées s’adressent aux ressortissants de pays
tiers en ordre de séjour sur le territoire depuis moins de 5
ans. Ils perçoivent l’aide sociale ou le revenu d’intégration.

Le projet FLE (Français Langue Étrangère) dans le cadre
du soutien aux Initiatives Locales d’Insertion (ILI) départe-
ment de l’Intégration des personnes étrangères – Égalité
des chances, Service public de Wallonie, a débuté en sep-
tembre 2015.

1.2. Missions

Dans le cadre du FAMI, le CPAS vise l’activation sociale
des ressortissants des pays tiers via un bilan d’orientation
(au sein du service Cap Insertion) et via des modules d’acti-
vation (projet « Mod’actions ») pour préparer les personnes
à acquérir les compétences sociales nécessaires pour pou-
voir s’inscrire dans un projet constructif.

Nous mettons également sur pied des activités destinées à
familiariser le public cible avec la société d’accueil. Celui-ci
peut acquérir des connaissances élémentaires sur son his-
toire, sa géographie, ses institutions, ses caractéristiques
socio-économiques, sa vie culturelle et ses normes et va-
leurs fondamentales.

Dans le cadre du projet ILI, le CPAS permet à toute per-
sonne d’origine étrangère y compris celle de nationalité
belge d’origine étrangère d’apprendre le français et/ou
d’approfondir ses compétences linguistiques, soit pour
entamer un processus d’insertion socioprofessionnelle, soit
pour répondre aux impératifs de la vie quotidienne.

1.3. Responsables
Madame Jacqueline BRESMAL, graduée spécifique (Projet
FAMI : « Mod’actions » - et projet ILI).

Madame Brigitte HERMAN, attachée spécifique (Projet
FAMI :Mod’actions – volet Cap Insertion).

1.4. Coordonnées du service

Rue du Général Bertrand, 35 - 4000 Liège
Tél : 04/229 21 90 - 04/229 21 93
Fax : 04/229 21 99
Courriel : jacqueline.bresmal@cpasdeliege.be

1.5. Composition de l’équipe

- 1 travailleur social 4/5 temps,
- 1 travailleur social temps-plein (subside FAMI – Cap In-

sertion),
- 1 travailleur social (1/2 temps subside FAMI et 1/2 temps

subside ILI),
- 1 animateur artistique à 1/2 temps(subside FAMI),
- 1 employée d’administration à 1/2 temps (subside FAMI).

2. Objectifs

Le projet FAMI devra permettre aux bénéficiaires de deve-
nir acteur de leur parcours d’intégration sociale : savoir (re)
définir ses attentes et atteindre ses objectifs.

Via :

- un bilan sur le parcours de vie (les acquis, les freins, les
difficultés du passé, présentes et à venir) avec un inter-
prète si nécessaire.

- un accompagnement individuel pour comprendre, solu-
tionner les problèmes ou les éviter, pour améliorer le
pouvoir d’action et d’autonomie au sein de la société
d’accueil.

- une orientation vers les services compétents en fonction
de la situation, des problèmes identifiés et des objectifs
poursuivis.

- l’acquisition, le renforcement de compétences : la
confiance en soi notamment pour lutter contre la difficulté
d’établir du lien social au-delà de l’appartenance cultu-
relle.

- La compréhension de la notion de projet: construire un

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 156

projet réaliste, savoir se projeter dans l’avenir, savoir par-
ler de soi, de ses acquis, de sa motivation avec assu-
rance.

- l’apprentissage de l’ordre des priorités, des exigences-de-
voirs-obligations, des modes de communication (le ver-
bal et le non-verbal).

- les visites socioculturelles : pour une meilleure implication
dans son milieu de vie.

- Le projet ILI s’adresse aux personnes qui souhaitent ap-
profondir leurs compétences langagières pour entamer
un processus d’insertion socioprofessionnelle ou à celles
qui cherchent à répondre aux impératifs de la vie quoti-
dienne.

3. Activités développées en 2016 et statistiques

3.1 Activités développées :

3.1.2. Le projet FAMI

Les bilans d’orientation sont établis sur une période de 6 se-
maines pendant laquelle l’agent référent du projet Mod’Actions
à Cap Insertion rencontre à plusieurs reprises la personne afin
d’établir un état des lieux du parcours de vie (acquis, freins,
difficultés du passé – présent – avenir), avec un interprète si
nécessaire. Au terme du bilan, une orientation est proposée
vers les modules intensifs du projet Mod’actions ou vers les
services compétents en fonction de la situation, des problèmes
identifiés et des objectifs poursuivis.

Les différents modules thématiques du projet Mod’actions sont
approchés collectivement ou individuellement.

L’approche collective :

L’activation sociale doit permettre aux participants de sortir de
l’isolement, d’acquérir et/ou renforcer la confiance en soi, ses
compétences.

3 groupes ont été définis: un groupe constitué de personnes
sachant peu ou pas parler le français (Groupe Débutant D),
un deuxième groupe composé de personnes sachant plus ou
moins le parler mais peu ou pas le lire et/ou l’écrire (Groupe
Débutant Avancé D+) et un troisième organisé pour aborder
avec les participants la confiance en soi via différentes tech-
niques artistiques (Groupe CRÉA).

Les différentes thématiques abordées :

• Groupe Débutant « D » : « la présentation », « parler de
soi » et « l’ancrage dans le quotidien »,

• Groupe Débutant Avancé « D+ » : les mêmes théma-
tiques tout en traitant les compétences, l’importance de
l’expression verbale et non verbale.

• Groupe Créativité : répondre aux besoins spécifiques de
confiance en soi en utilisant des supports créatifs.

Déroulement des modules :

• Groupe Débutant D: 3 x 3h par semaine
• Groupe Débutant D +: 3 x 3h par semaine
• Groupe CRÉA: 2 x 2h par semaine

L’approche individuelle:

Les entretiens individuels cernent les freins et obstacles, les
attentes, les motivations des participants. Lors des rencontres
individuelles, des difficultés de logement, des problèmes de
santé, des rendez-vous manqués car incompris ont été entre-
vus. Nous intervenons auprès des organismes référents pour
des prises en charge ou pour renouer le dialogue sur des bases
positives.

Durant la période de référence, des activités culturelles en lien
avec la découverte du milieu de vie ont été recherchées. Elles
ont été centrées sur l’histoire, les traditions et les institutions
politiques.

Nous avons effectué les activités et visites guidées suivantes :

• Cinéma : Film « Samba »
• Bruxelles : Maison du Roi et l’Atomium
• Eupen : le parlement germanophone et visite de la ville
• Entreprises d’économie sociale : la Ferme de la Vache,

S.I.T.E.L. et Créasol
• Les « experts » : les anciens participants viennent parler

de leurs expériences vécues pour trouver un emploi
• Préhistomuséum de Ramioul
• Liège : visite du quartier Sainte Marguerite
• Liège : visite du centre historique
• Cinéma : « Fatima »
• Liège : le musée de la Vie wallonne et l’expo « HomoMi-

gratus »

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 157

3.1.2. Le projet ILI

Dans le cadre des cours de FLE , 2 groupes ont été formés.

Le premier constitué de personnes au niveau oral avancé qui
voulaient améliorer leurs compétences à l’écrit.

Le second a eu un profil très différent. Le module s’adressait à
des primo-arrivants possédant peu ou pas de notions de fran-
çais.

Les cours sont donnés 3 x 2h par semaine.

3.2. Statistiques

3.2.1. Le projet FAMI

En 2016, 55 personnes ont suivi les modules d’activation.

•	 34 hommes
•	 21 femmes

Modules D : 21 participants
Modules D + : 21 participants
Modules CRÉA : 13 participants

3.2.2. Le projet ILI

21 participants en 2016 :

•	 17 hommes
•	 4 femmes

3.3. Analyse critique

Sur le plan quantitatif, le taux de participation est élevé, même si
nous sommes parfois confrontés à une dynamique de groupe
particulière du fait d’un taux de présence parfois irrégulier.

L’entrée permanente des bénéficiaires au sein des projets
étend notre offre de service.

Sur le plan qualitatif, la plupart des participants souhaitent amé-
liorer et/ou préparer leur insertion sociale, professionnelle. La
collaboration avec les assistants sociaux est primordiale afin
qu’ils se rendent compte des acquis, des compétences des
stagiaires qu’ils souhaitent accompagner, orienter vers des for-
mations, …
La plupart des participants expriment leur satisfaction car ils
ont pris conscience de la nécessité d’avoir des objectifs clairs,

réalistes à court ou moyen terme pour avancer. Les modules
leur permettent d’acquérir et de s’approprier de nouvelles com-
pétences au niveau social, linguistique, culturel, de se rendre
compte des exigences et obligations qu’il faut respecter pour
entrer dans le circuit des formations, du travail.

4. Perspectives prioritaires

- Sortir les participants de l’isolement, leur permettre de gagner
en autonomie.

- Cerner et analyser les freins, les obstacles, les attentes, la
motivation de chacun.

- Rechercher la mise en valeur de l’individu. L’amener à valoriser
son regard sur lui-même, sa présentation et ses expressions,
à parler de ses savoirs-faire et savoirs-être avec assurance.
Susciter une prise de conscience de l’importance du verbal et
du non-verbal, de la confiance en soi.

- Favoriser une meilleure maîtrise des moyens de communica-
tion; avoir une meilleure conscience des codes qui régissent
les relations avec les personnes et les services.

- Collaborer avec les différents acteurs de terrain afin que le
suivi des participants soit efficient à court, moyen terme en
fonction des objectifs à atteindre.

- Développer l’atelier créatif. L’apport de supports artistiques
s’est avéré très positif pour la reprise de la confiance en soi. Par
le truchement de ces supports, les bénéficiaires découvrent
leurs capacités et leurs aptitudes à expliquer leur savoir-faire
sans pour autant savoir utiliser le français à la perfection.

- Redémarrer l’atelier informatique en 2017. Il permet aux ap-
prenants de s’initier à l’outil informatique et de retravailler leur
niveau de français. Internet ouvre l’accès à différents types
d’informations. Ces acquis facilitent les recherches de for-
mation, d’emploi, d’opérateurs « ressources » capables de
répondre aux situations de la vie quotidienne.

- Préparer les bénéficiaires aux tests d’entrée oraux/écrits préa-
lables à la participation à une formation.

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 158

- 1 référent technique aide technicien
- 1 référent technique éco-dépanneur
- 4 tuteurs techniques (ouvrier polyvalent – jardinier, dont

1 SINE)
- 1 chef d’équipe transport social (mi-temps)
- 6 transporteurs sociaux (1 SINE + 5 postes article 60§7)
- 10 ouvriers polyvalents – jardiniers (postes article 60§7).

2. Objectifs

- Permettre aux bénéficiaires de garder un logement dé-
cent et de qualité, tout en faisant des économies d’éner-
gie, grâce à l’accès à des services à moindre coût :

• petits travaux d’entretien, de réparation et d’amé-
nagement de l’habitat,

• aménagement et l’entretien des espaces verts.
- Permettre aux bénéficiaires en difficultés de se déplacer

grâce à un transport adapté et à un tarif adapté.
- Contribuer au maintien à domicile des personnes en col-

laboration avec les autres intervenants.
- Assurer aux personnes engagées sous contrat « article

60§7 » dans le service un encadrement adéquat dans le
cadre de leur apprentissage professionnel.

3. Activités développées en 2016 et statistiques

3.1. Activités développées en 2016

Les demandes reçues en 2016 sont similaires à celles re-
çues les années précédentes. En ce qui concerne les aides
techniciens, la plupart des demandes concernent des tra-
vaux de peinture, de pose de papier peint, de revêtement
de sol, le (dé)montage de petits meubles, les petites répa-
rations (plomberie,...), plafonnage et carrelage.

Le référent technique se rend au préalable chez le client
afin d’estimer l’importance des travaux et si le service est
compétent pour les réaliser.

Les demandes pour les travaux de jardinage concernent
la tonte de pelouse, la taille de haie, l’aménagement d’une
partie du jardin, et l’évacuation des déchets verts.

Les bénéficiaires du transport social, quant à eux, font gé-
néralement appel au service pour se rendre dans un hôpi-
tal, à un rendez-vous médical, dans un centre de jour, faire
des courses ou encore conduire des enfants à l’école.

Durant l’année 2016, 25 personnes sous contrat « article
60§7 » ont travaillé dans le service (10 pour le transport

SERVICE ELIS - IDESS

1. Présentation générale du service

1.1. Historique

Le service ELIS a été créé en octobre 1996 grâce à une
subvention de la Région wallonne, accordée par le biais de
la Ville de Liège.

Depuis 2008, le service ELIS est agréé « IDESS » (Initia-
tives de Développement de l’Emploi dans le Secteur des
Services de proximité à finalité sociale) et répond aux pres-
crits du décret du 14 décembre 2006.

En 2009, le service s’est adjoint un 4ème secteur d’activi-
tés : les éco-dépanneurs.

Suite au départ du département du Maintien à domicile en
janvier 2016, le service a rejoint le département de l’Action
sociale et a déménagé sur le site de la Ferme de la Vache.

1.2. Missions

- Permettre l’insertion socio-professionnelle de personnes
peu qualifiées grâce à la création d’emplois « article
60§7 » et SINE.

- Rencontrer les besoins des personnes qui demandent
des petits travaux de trop faible importance pour intéres-
ser les professionnels du secteur privé.

- Permettre un transport social à des personnes en diffi-
culté.

- Le service est ouvert à tous mais doit s’adresser en prio-
rité aux personnes précarisées (80% minimum du public).

1.3. Chef de service

Tania WOLKOFF, graduée spécifique en chef f.f.

1.4. Coordonnées du service

Rue Pierreuse, 117 - 4000 Liège
Tél. : 04/267 61 53
Fax : 04/267 61 59
Courriel : service.elis@cpasdeliege.be

1.5. Composition de l’équipe

- 1 assistant social
- 2 agents administratifs

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 159

n’ont pas systématiquement été remplacés: compte tenu
de la baisse du nombre de demandes et des réorganisa-
tions en cours, nous avons préféré mettre les recrutements
en suspens. Nous les avons relancés en septembre 2016.

Les transporteurs sociaux se sentent valorisés et utiles.
L’équipe est assez soudée et solidaire. Ils font preuve de
conscience professionnelle et sont investis dans leur tra-
vail. Ils sont conscients du service qu’ils apportent aux bé-
néficiaires malgré les difficultés du métier (stress au volant,
concentration, horaires, trafic, retards, etc.).
Globalement, les bénéficiaires sont satisfaits du service
et le rappellent volontiers lorsqu’ils en ont besoin. Il arrive
néanmoins que des chantiers ne soient pas suffisamment
suivis et que des dégâts doivent être réparés. Cet aspect
doit impérativement être travaillé en équipe.

social et 15 pour le brico-dépannage et le jardinage).

3.2. Statistiques

Nombre d’heures facturées, chiffre d’affaires, nombre
de clients et pourcentage de public-cible par activité :

Brico-dépannage
Jardinage

Transport social

Nombre d’heures
facturées 5.605,50 h 955,00 h 3295,44 h (+36352 km)

Chiffre d’affaires 60.996,70 € 10.091,25 € 29.450,06 €
Nombre de clients 253 112 235

Pourcentage
public-cible 97,23% 99,10% 81,27%

Répartition des clients par taux horaire et par activité :

10,10 €/H 12,10 €/H 15,00 €/H
Brico-dépannage 72,37% 24,90% 2,72%

Jardinage 72,32% 26,78% 0,89%

De 2,60
à 3,60 €/H

De 3,70
à 5,10€/H

De 5,20
à 7,50 €/H

De 7,60
à 9,10 €/H

+ de 9,10 €/H

Transport social 40,07% 13,88% 18,25% 8,73% 19,04%

3.3. Analyse critique

Suite à l’augmentation des tarifs en janvier 2016, le service
a connu une chute importante du nombre de demandes de
janvier à mai.

Début mai, le service a déménagé sur le site de la Ferme
de la Vache, ce qui a engendré une réorganisation impor-
tante.

Le turnover dû aux contrats « article 60§7 » engendre des
difficultés en terme de gestion du personnel et d’organisa-
tion. L’écolage et l’encadrement sont essentiels, d’autant
plus pour du travail réalisé au domicile de bénéficiaires.
Ces aspects ont été retravaillés en équipe en 2016.

Les aides techniciens dont le contrat s’est terminé en 2016

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 160

Il est à noter également que même si les tarifs restent
moins élevés que dans le secteur privé, le coût global est
souvent trop élevé pour certaines personnes.

4. Perspectives prioritaires

- Terminer les aménagements nécessaires à l’installation
du service et du matériel.

- Améliorer le suivi des chantiers des aides techniciens afin
de garantir un service de qualité aux bénéficiaires.

- Poursuivre l’amélioration de l’encadrement et de l’écolage
des personnes sous contrat « article 60§7 ».

- Développer des partenariats afin d’améliorer la formation
et de travailler les compétences sociales et techniques
des travailleurs de l’équipe.

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 161

1.5. Composition de l’équipe

- 1 agent administratif
- 10 aides ménagères sous contrat « art.60 §7 ».

2. Objectifs

- Permettre aux bénéficiaires de garder un logement dé-
cent et de qualité en leur proposant une aide pour l’entre-
tien de leur habitation.

- Contribuer au maintien à domicile des personnes en col-
laboration avec les autres intervenants.

- Assurer aux personnes engagées sous contrat « article
60§7 » dans le service un encadrement adéquat dans le
cadre de leur apprentissage professionnel.

3. Activités développées en 2016 et statistiques

En 2016, 16 aides ménagères sous contrat « article 60§7 »
ont travaillé dans le service pour 189 clients.

Le service a facturé 7.418,91 heures pour une recette de
35.261,08 €.

Répartition des clients par taux horaire :

(Voir tableau ci-dessous)

SERVICE ELIS - AIDES MENAGÈRES

1. Présentation générale du service

1.1. Historique

Le service d’Aides ménagères existe depuis 1996. Il est
intégré au service ELIS et est reconnu comme entreprise
d’économie sociale par le SPW de l’Économie, de l’Emploi
et de la Recherche.

Suite au départ du département du Maintien à domicile en
janvier 2016, le service a rejoint le département de l’Action
sociale et a déménagé sur le site de la Ferme de la Vache.

1.2. Missions

- Permettre l’insertion socio-professionnelle de personnes
peu qualifiées grâce à la création d’emplois « article
60§7 »,

- Permettre aux bénéficiaires l’accès à une aide de type
ménager dont le tarif est adapté en fonction des revenus.

1.3. Chef de service

Tania WOLKOFF, graduée spécifique en chef f.f.

1.4. Coordonnées du service

Rue Pierreuse, 117 - 4000 Liège
Tél. : 04/267 61 50
Fax : 04/267 61 59
Courriel : service.elis@cpasdeliege.be

1,50€/H 2,50€/H 3,50€/H 4,50€/H 5,50€/H 6,50€/H 7,50€/H 8,50€/H 9,50€/H
% Clients 11,05% 17,05% 9,60% 11,98% 19,35% 12,44% 5,06% 2,76% 10,59%

Le taux annuel moyen est de 4,75 €.

3.3. Analyse critique

Globalement, le service fonctionne bien et les bénéficiaires
sont satisfaits du service. Nous recevons beaucoup de
demandes et devons parfois mettre les personnes sur liste
d’attente.

Le turnover dû aux contrats « article 60§7 » et le suivi des
demandes ne sont pas toujours évidents à gérer. Les bé-

néficiaires doivent constamment s’adapter à de nouvelles
personnes, ce qui n’est pas toujours évident pour certains.
En ce qui concerne l’équipe, malgré la difficulté inhérente
aux travaux ménagers au domicile de particuliers, les aides
ménagères sont solidaires, se sentent valorisées dans leur
travail et ont un sentiment d’utilité.

Cependant, certains bénéficiaires ont parfois tendance à
leur en demander trop et il n’est pas toujours évident pour

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 162

elles de mettre des limites. Le travail d’encadrement, les
visites à domicile et le suivi des situations sont donc essen-
tiels. Des rencontres collectives entre l’équipe et Reinser
ont été mises en place afin de travailler avec les aides mé-
nagères sur leur capacité à dire non et à se faire respecter
dans leur travail.

4. Perspectives prioritaires

- Poursuivre l’amélioration du suivi afin de garantir un ser-
vice de qualité aux bénéficiaires.

- Poursuivre l’amélioration de l’encadrement et de l’écolage
des personnes sous contrat « article 60§7 ».

- Développer des partenariats afin d’améliorer la formation
et de travailler les compétences sociales et techniques
des travailleurs de l’équipe.

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 163

G. STATISTIQUES
Evolution des aides du CPAS de Liège ces 5 dernières années.			
		

Nombre de dossiers ayant provoqué un paiement (Moyenne mensuelle)	 	

Année RIS DS AS Total
2012 6892 2543 288 9723

2013 7116 2072 325 9513

2140 7480 1651 314 9445

2015 8645 1530 151 10326

2016 9434 1409 153 10996

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 164

cial traite en alternance les dossiers d’Aide sociale (Comité
de l’Aide sociale) et d’Action sociale (Comité de l’Action so-
ciale). Le Comité est composé de 9 membres, Présidente
incluse et se réunit 1 fois par semaine. Les séances sont
présidées par le vice-Président et les Directrices respec-
tives de chaque département assistent avec voix consulta-
tive aux réunions du Comité qui les concernent.

1.2. Missions

En vertu de la délégation d’attribution lui accordée par le
Conseil de l’Action sociale, le Comité statue sur les de-
mandes d’aides exceptionnelles urgentes et individuelles,
d’allocations du RIS et de l’Aide sociale, d’aides médicales
et hospitalières, sur les demandes d’application de l’article
60§7 de la loi organique du 8/07/1976, l’examen de la situa-
tion des débiteurs alimentaires, les mises à disposition des
logements du Relais logement, les statistiques, l’examen
des demandes relevant du Fonds de Réduction du Coût
global de l’Energie (FRCE) ainsi que sur le placement et la
tutelle des enfants mineurs.

Le Comité a également émis des avis sur les appels contre
les décisions du Tribunal du Travail.

H. LE COMITE SPECIAL DU SERVICE
SOCIAL

1. Présentation générale du service

1.1. Historique

Le Comité spécial du Service social est chargé d’accorder
l’aide sociale individualisée aux personnes et aux familles,
telle que définie par les articles 57 à 60 de la loi organique
et par la loi concernant le Droit à l’Intégration Sociale.
Il est chargé, avec compétence d’avis, de l’étude et de la
préparation des affaires d’aide sociale et de la tutelle d’en-
fants à soumettre aux délibérations du Conseil de l’Action
sociale, et ce, sans préjudice de la compétence de la Pré-
sidente qui veille à l’instruction préalable des affaires ni
de celle du Directeur général qui instruit les affaires sous
l’autorité de la Présidente.

Depuis le 01 janvier 2011, le Comité spécial du Service so-

2. Composition du Comité

Du 1er janvier au 31 décembre 2016
Président(e) Monsieur Claude EMONTS

Madame Marie-France MAHY (à partir du 07/04/2016)
Presidente f.f. Madame Marie-France MAHY (jusqu’au 06/04/2016)

Conseillers membres

Monsieur Robert SCUVEE (assure la Vice-Présidence jusqu’au
19/04/2016)
Monsieur Luc GILLARD (siège à titre consultatif le 19/04/2016 et de-
vient Vice-Président du Comité dès le 26/04/2016
Madame Dominique JANS
Madame Anne FIEVET
Madame Marie HENRY
Madame Valérie LUX
Monsieur Jean-Yves SEGERS
Madame Carine CLOTUCHE
Madame Christine RELEKOM

Conseillers suppléants

Madame Geneviève MOHAMED
Monsieur André VERJANS
Monsieur Xavier GEUDENS
Monsieur Christian BLERET
Monsieur Robert SCUVEE (à dater du 26/04/2016)

Secrétaire : titulaire Madame Brigitte DUBOIS, employée d’administration

Secrétaire : suppléante Madame Laurence CHEVIGNE, assistante de direction - Aide sociale

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 165

2.1. Membres du personnel assistant aux réunions

2.1.1. Membres du Comité de l’Aide sociale

Madame Alix DEQUIPER Directrice de l’Aide Sociale f.f.
Madame Karine DENOEL Chef de bureau spécifique f.f.
Madame Françoise LIZEIN Chef de bureau spécifique f.f.
Madame Anne PIRON Chef de bureau spécifique f.f.
Madame Christine LAMBERT Chef de bureau spécifique
Monsieur Jean-Paul KNOPS Chef de bureau spécifique f.f.
Madame Isabelle FUMAROLA Chef de bureau spécifique
Madame Hélène LEJEUNE Chef de bureau spécifique
Madame Sabine BOGEMANS Chef de bureau spécifique
Madame Michèle SAINT-REMY Chef de bureau spécifique f.f.
Madame Ingrid VITALE Employée d’administration
Madame Nathalie HABRAND Cabinet du Président, puis de la Présidente f.f.
Monsieur Vincent LEROY Cabinet du Président, puis de la Présidente f.f.

(jusqu’au 12/01/2016)
Madame Maria-Stella ZAFFUTO Cabinet de la Présidente
Madame Vestine MUKANDAGANO Cabinet de la Présidente

2.1.2. Membres du Comité de l’Action sociale

Madame Nathalie SIMON Directrice de l’Action Sociale (jusqu’au 13/09/2016)

Madame Delphine NUDA Directrice de l’Action sociale, remplace Mme Nathalie
SIMON (à dater du 25/10/2016)

Monsieur Thomas THIBEAUMONT Chef de bureau spécifique
Madame Bruna COLA Chef de bureau spécifique f.f.
Madame Tania WOLKOFF Graduée spécifique en chef f.f.
Madame Jasmine ALBRECQ Chef de bureau spécifique f.f.
Madame Brigitte HERMAN Attachée spécifique
Monsieur Julien ETIENNE Gradué spécifique en chef
Madame Valérie BERNARD Chef de bureau spécifique f.f.
Madame Lysiane de SELYS Chef de bureau spécifique
Madame Sara FASSOTTE Graduée spécifique-infirmière sociale

3. Statistiques

Durant l’année 2016, le Comité s’est réuni 42 fois (19
séances pour le Comité de l’Aide, 19 séances pour le
Comité de l’Action, 4 séances mixtes, soit à la fois Aide et
Action).

Il y a eu 21 personnes auditionnées.

4. Dossiers spéciaux examinés par le Comité l’Action
 sociale

- Examen des statistiques mensuelles.

- Comparution volontaire en appel en déclaration d’arrêt
commun devant la Cour du Travail d’un jugement du Tri-
bunal du Travail.

- Attribution des postes article 60 §7 aux ASBL.

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 166

- Adoption de la convention entre le CPAS de LIEGE et
l’ASBL « Vaincre la pauvreté » relative à la subvention
portant des mesures de promotion de la participation
et de l’activation sociale des usagers des services des
CPAS pour 2016.

- Adoption de la convention entre le CPAS de LIEGE et
l’ASBL « Coup d’envoi » relative à la subvention portant
des mesures de promotion de la participation et de l’acti-
vation sociale des usagers des services des CPAS pour
2016.

- Adoption de la convention entre le CPAS de LIEGE et
l’ASBL « Article 27 » relative à la subvention portant des
mesures de promotion de la participation et de l’activation
sociale des usagers des services des CPAS pour 2016.

- Affectation de personnel CPAS aux projets FSE de la pro-
grammation 2014-2020.

- Programme opérationnel régional du FSE 2014-2020 :
avenant à la convention de sous-traitance entre le CPAS
et Madame Edith de WOUTERS.

- Convention de partenariat en traduction et interprétariat
en milieu social 2016 – SETIS.

- Convention entre le CPAS de LIEGE et le Docteur Da-
nièle BRIAN dans le cadre de consultations et avis médi-
caux de médecin-conseil au Relais santé.

- Projet de convention de partenariat – IDESS.

- Convention de partenariat relative à l’exécution du plan
stratégique de sécurité et de prévention 2014-2017 entre
la Ville de Liège, le CHR de la Citadelle, le CPAS de Liège
et l’association de droit public « Le Relais social du Pays
de Liège » pour l’organisation de la prise en charge de
l’urgence médico-psycho-sociale pour 2016.

- Adoption de la convention entre le CPAS de Liège et
l’ASBL « Vaincre la pauvreté ».

- Adoption de la convention entre le CPAS de Liège et
l’ASBL « Coup d’envoi ».

- Convention cadre entre le DUS du CPAS de Liège et di-

verses ASBL dans la réservation de lits d’urgence pour
2016.

- Service ELIS : changement de grille tarifaire – aides-mé-
nagères.

- Convention entre le RSPL et le CPAS de Liège pour la
mise en œuvre des projets suivants : Urgence sociale,
Hébergement d’urgence, lnterface quartier et Relais san-
té – exercice 2016.

- Convention de partenariat entre le RSPL et le CPAS de
Liège dans le cadre du plan grands froids – subvention
fédérale – hiver 2015-2016.

- Placements.

- Convention de partenariat entre le CPAS de Liège et di-
verses ASBL dans le cadre du FEAD concernant la distri-
bution gratuite de denrées alimentaires pour l’année 2016

- Règlement 2016.

- Désignation du Vice-Président du Comité conformément
à l’article 22§3 du R.O.I.

- Renouvellement de la convention de collaboration entre
le CPAS et MICROSTART.

- Programme opérationnel régional du FSE 2014-2020 :
convention de sous-traitance entre le CPAS et l’ASBL
« Centre de jour liégeois ».

- Programme opérationnel régional du FSE 2014-2020 :
convention de sous-traitance entre le CPAS et l’ASBL
« Centre Louise Michel ».

- Programme opérationnel régional du FSE 2014-2020 :
convention de sous-traitance entre le CPAS et l’ASBL
«Promotion et culture ».

- Demande d’autorisation d’interjeter appel ou d’introduire
une requête en P.A. devant la Justice de Paix.

- Charte de la table alimentaire liégeoise.

- Convention de partenariat entre le CPAS de LIEGE et
la Maison Croix-Rouge LIEGE-ANGLEUR dans le cadre
du FEAD concernant la distribution gratuite de denrées
alimentaires pour 2016 – règlement 2016.

- Convention-cadre entre le CPAS de Liège et le Logis so-
cial de Liège SCRL dans le cadre de la mission d’accom-
pagnement social et des modalités de mise en réseau –
renouvellement.

- Convention de collaboration entre le CPAS de LIEGE et
les propriétaires d’un terrain situé à BURENVILLE.

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 167

- Calendrier des séances pour 2017.

- Programme opérationnel fédéral du FSE 2014-2020 :
convention de sous-traitance.

- Renouvellement de la convention de collaboration entre le
CPAS de Liège et l’ASBL « JOB’IN ».

- Renouvellement de la convention de collaboration entre le
CPAS de Liège et MICROSTART.

- Renouvellement de la convention de collaboration entre le
CPAS de Liège et l’ASBL « Crédal + ».

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 168

I. CONCLUSIONS
La création de deux départements au sein de l’Aide sociale
et l’arrivée à leurs têtes de deux directrices a suscité bien
des craintes et une importante ré-organisation des pra-
tiques de chacun.

Avec le recul, il convient de constater que cette création
a permis de travailler plus en profondeur et avec plus de
cohérence. Complémentaires, les deux départements
trouvent à s’exprimer plus librement, en fonction de leurs
spécificités.

Loin de se concurrencer l’un l’autre, les deux départements
ainsi que leurs deux directrices se soutiennent mutuelle-
ment et appliquent ensemble les législations.

De plus en plus de bénéficiaires, de plus en plus de mis-
sions, de moins en moins de moyens nous conduisent à
nous ré-inventer sans cesse pour relever le défi permanent
que constitue le travail social en CPAS.

Alix DEQUIPER
Directrice f.f. de l’Aide sociale

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 169

J. ASSOCIATIONS PARTENAIRES

 ASBL - ARTICLE 27 - LIEGE

1. Présentation générale du service

1.1. Historique

1.2. Missions

La contribution à la diffusion culturelle : le réseau Article
27 Liège s’articule autour de 26 CPAS, 66 associations so-
ciales et 179 structures culturelles qui acceptent de réduire
leur prix d’entrée (maximum 6,25€). L’utilisateur de tickets
Article 27 paie 1,25€ et Article 27 finance un maximum de
5€ par entrée aux partenaires culturels.

La participation culturelle : nos réflexions donnent nais-
sance à divers projets… Chaque année, différents pro-
jets sont mis en place. Tout en suivant les vocations de la
participation culturelle, nous souhaitons rendre le public «
acteur » en le sortant d’une consommation passive. Nos
actions d’éducation permanente touchent un large public.
Les vacances scolaires et les mercredis après-midi sont
principalement consacrés à sensibiliser et initier le jeune
public.

L’accompagnement vers une réflexion critique : parmi
nos projets récurrents, il y a l’encadrement de comités de
spectateurs. Il s’agit de groupes constitués d’utilisateurs de
tickets «Article 27» qui se réunit autour de différentes acti-
vités culturelles telles que des visites d’expositions, spec-
tacles de théâtre, rencontres interculturelles, etc. Les acti-
vités sont alors centrées sur les attentes des utilisateurs.
Cette démarche leur permet de ne pas rester isolés, de pas-
ser d’une consommation passive à une citoyenneté active,
de rencontrer la diversité des formes culturelles existantes,
de favoriser leur ouverture aux expressions dont ils sont
peu coutumiers en leur donnant la possibilité de s’appro-
prier les outils nécessaires à une analyse critique de la
société au fil des débats, d’échanges et de découvertes.

1.3. Chef de service

Monsieur Marc DECKERS coordonne la cellule « Article
27-Liège » depuis sa création.

1.4. Coordonnées du service

En Féronstrée, 92 - 4000 Liège
Tél.: 04/ 222 19 21
Fax : 04/267 50 40
Courriel : liege@article27.be

1.5. Composition de l’équipe

Mesdames Justine MAROTTA et Sabrina WAGEMANS
animatrices - chargées de projets,
et Monsieur Maxime FLAGOTHIER, chargé de projets,
Monsieur John MELISSE, administratif.

2. Objectifs

Culture, drôle de mot, quand on parle de l’essentiel.
Culture = luxe ?
Nous croyons au contraire qu’il s’agit d’une dimension fon-
damentale de l’être humain. Et que son absence est un trou
béant, alors qu’elle pourrait être une nourriture, un tissu,...
Les actions menées par Article 27 ont pour objectif de
permettre aux usagers de dépasser leurs craintes et leurs
représentations erronées concernant la difficulté et l’inac-
cessibilité de la culture et des arts. Nous les motivons à
participer à un projet en groupe, nous tentons de déve-
lopper chez chacun les connaissances nécessaires à la
découverte d’un art. Nous construisons des outils permet-
tant de stimuler l’imagination et favoriser l’épanouissement
global des participants.

3. Activités développées en 2016 et quelques chiffres

2016 a été consacrée à renforcer nos collaborations avec
les musées, l’Opéra et la Coopération Culturelle Régionale.
Au travers d’une centaine d’activités de découvertes et de
réflexions qui ont été menées, la Cellule liégeoise d’Article
27 a poursuivi son travail d’éducation permanente avec nos
trois comités de spectateurs. Nous avons mis en place un
4ème comité de spectateurs en collaboration avec l’Antenne
Jeunes du CPAS de Liège. Et dans un tout autre registre,
nous avons concrétisé le déménagement de nos locaux.

Cette année, notre équipe a confirmé sa participation au
projet « MAPIL » (Mieux Accompagner la Pauvreté Infan-
tile) piloté par le CPAS de Liège et l’Echevinat de l’Instruc-
tion Publique de la Ville de Liège, cette plateforme travail-
lant sur tous les aspects de la pauvreté infantile.

Dans le cadre de ce projet, nous avons mis en place 72

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 170

activités différentes pour un temps de travail (hors prépara-
tion) estimé à 190 heures. Ce sont 677 participants (cumu-
lés) qui ont pris part aux actions menées dans le cadre de
ce projet.

De manière plus générale, les travailleurs de la Cellule
liégeoise ont pris part à plus de 420 activités différentes
représentant un temps de travail cumulé de plus de 1.436
heures. Au total, ce sont 3.197 personnes (contre 2.605 en
2015) qui ont participé aux 213 activités publiques enca-
drées par les animateurs Article 27.

L’équipe Article 27 en région liégeoise a organisé 67 sorties
rassemblant 830 personnes, a animé 109 heures de stage
à destination du jeune public, a consacré 150 heures dans
l’encadrement d’une stagiaire assistante sociale, a consa-
cré 25 heures en séances d’information vers le public sco-
laire, a consacré 226 heures d’activités liées à nos Comités
de Spectateurs réunissant 660 participants cumulés et 52
personnes différentes, a consacré 375 heures à encadrer
et/ou organiser des activités « jeune public », a organisé 82
animations à destination des publics et partenaires sociaux,
a participé à 23 activités en lien avec la lecture publique, a
consacré 8 jours à la diffusion des supports d’information, a
bénéficié de 117 heures de formation, a organisé 2 actions
de financement représentant 79 heures de travail, a été

mobilisé par 123 réunions de travail avec un ou plusieurs
partenaires sociaux et/ou plusieurs partenaires culturels, a
encadré 23 ateliers artistiques, a encadré 39 réunions de
réflexion et de dialogue avec le public ce qui a représenté
un temps de travail d’environ 105 heures, a mis en place 5
résultats d’atelier, a consacré 94 heures à la réalisation de
nos brochures et magazines d’information, a été mobilisé
par 279 heures d’activités en d’éducation permanente, a
utilisé les outils pédagogiques « Article 27 » à 96 reprises et
a travaillé avec les différents services sociaux partenaires à
463 reprises durant l’année 2016.

En bref, retenons que le temps consacré aux appels télé-
phoniques est un reflet d’une année riche en sollicitations.
En 2016, la Cellule « Article 27-Liège » a reçu 2053 appels
téléphoniques et est entrée en communication 1949 fois
de sa propre initiative. Le temps consacré aux entretiens
téléphoniques représente un temps de travail d’environ 136
heures! Nous noterons que les travailleurs de la Cellule
« Article 27 » ont pris connaissance d’un peu plus de 7.000
courriers électroniques dont une bonne moitié a nécessité
un suivi.

3.1. Actions de sensibilisation et d’accompagnement
des utilisateurs

3.2. Sensibiliser les partenaires sociaux, culturels et
usagers aux enjeux d’Article 27

Années 2011 2012 2013 2014 2015 2016
Animations, sensibilisations, dispositifs d'ac-
compagnement à la culture, aux médias et à la
judtice sociale pour les usagers (en heures)

460 667 883 950 793
432

Nombre de participants 2605 1523
Sorties collectives initiées par Article 27 51 52 38 66 66 67
Nombre de participants aux sorties collectives 572 741 1029 860 709 830

Années 2011 2012 2013 2014 2015 2016

Nombre de partenaires sociaux 95 84 72 70 66 81
Nombre de services sociaux touchés 118 134
Nombre de partenaires culturels 135 136 137 151 162 179
Réunions avec un ou plusieurs partenaires 94 108 101 98 127 101
Animations et sensibilisation des TS 26 20 106 8 6 3
Sms envoyés aux usagers et part soc 0 0 0 3000 13.505 13.800
Courriels envoyés aux usagers partenaires sociaux
et culturels

0 0 0 17.422 20.352 20.065

Nombre d’abonnés à la Newsletter 0 0 0 650 641 664

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 171

3.3. Faciliter l’accès à toute forme d’expression artistique pour tout utilisateur

Années 2011 2012 2013 2014 2015 2016
Utilisation des tickets

Nombre de tickets utilisés 28.888 29.752 27.688 24.135 25.313 23.429
Taux d’utilisation moyen 81% 82% 83% 69% 76% 69%
Tickets sortants (utilisés en-dehors de la Cel-
lule)

1.105 1.297 891 777 1.065 876

Tickets entrants (utilisés par les usagers
d’autres régions auprès des partenaires cultu-
rels - non comptés dans le total de tickets)

3.246 2.142 2.070 2.372 2.292 3432

Programmes culturels
Nombre de brochures par an 1 1 1 3 1 1

3.4. Focus sur les utilisateurs du CPAS de Liège

Genres culturels Tickets Exercice précédent Évolution
Animation Article 27 84 224 -62,50%
Arts de la scène 312 662 -52,87%
Arts forains 1.026 1.701 -39,68%
Ateliers / Stages 66 114 -42,11%
Bibliothèque 0 0
Cinéma 9.150 9.423 -2,90%
Conférence 1 14 -92,86%
Jardin / Plein air 35 3 288,89%
Jeune Public 45 94 -52,13%
Musée / Exposition 2.222 1.132 96,29%
Musique 713 735 -2,99%
Patrimoine 455 464 -1,94%

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 172

CPAS de Liège
Tickets déclarés

distribués
Tickets

imprimés
Tickets
utilisés

Ecart imprimés -
distribués

CPAS LIÈGE (CSOA) 0 195 80 195
CPAS LIÈGE (CSPAC) 0 77 142 77
CPAS LIÈGE Accueil 943 1968 1272 1025
CPAS LIÈGE Angleur 1490 1795 704 305
CPAS LIEGE Appui 0-18 150 130 0 -20
CPAS LIÈGE Bressoux 2645 3350 1631 705
CPAS LIÈGE Citoyenneté 0 0 144 0
CPAS LIÈGE Grivegnée 2002 1690 855 -312
CPAS LIÈGE Laveu 2268 2035 1047 -233
CPAS LIÈGE Maison Familiale 0 65 102 65
CPAS LIÈGE Nord Feronstrée 842 1755 851 913
CPAS LIÈGE Outremeuse 2648 3645 1606 997
CPAS LIEGE Ste-Marguerite 0 2860 1248 2860
Article 27 471 471 471 0
CPAS LIÈGE Mdd-Energie 2339 2860 1421 521
CPAS LIÈGE Echelle des mots 82 65 49 -17
CPAS LIÈGE M. Carrefour 0 325 180 325
CPAS LIÈGE S.A.D.A. 0 1560 824 1560
CPASLIÈGE Cap Insertion 0 45 1 45
CPAS LIÈGE Réinser 1979 2145 815 166
CPAS LIÈGE Antenne Jeunes 1184 1560 539 376
CPAS LIÈGE Relais Logement 0 65 0 65
CPAS LIÈGE SDF 311 455 283 144
CPAS LIÈGE Urgence sociale 206 200 115 -6
CPAS LIÈGE Dynamisation 0 9 0 9
CPAS LIÈGE FDLV 353 315 136 -38
CPAS LIÈGE M. Citoyenneté 159 100 32 -59

Total 20.072 29.740 14.548 9.668

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 173

Genres culturels Nombre
de tickets utilisés

en 2016
% du

total

Evolution
par rapport à 2015

Nombre de
tickets utilisés en 2015

Animations 554 2% -29% 781
Arts de la scène 932 4% -37% 1476
Arts forains / Arts de la rue 1693 7% -49% 3291
Ateliers 95 0% -27% 130
Bibliothèque 10 0% 0% 0
Cinéma 13166 56% -4% 13716
Conférence 6 0% -60% 15
Jardin / Plein air 31 0% -9% 34
Jeune Public 73 0% -57% 169
Musée / Exposition 3989 17% 40% 2835
Musique 1438 9% -2% 1473
Patrimoine 1448 6% 10% 1316

TOTAL 23;429 100% 25;236

3.5. Répartition de l’utilisation des tickets Article 27
par discipline et secteurs sociaux

Secteurs sociaux Nombre
de tickets utilisés

en 2016
% du total

Evolution
par rapport à 2015

Nombre de
tickets utilisés en 2015

Action sociale 875 4% 40% 624
Alphabétisation 30 0% -9% 33
CPAS 20051 86% -4% 20940
Handicap 153 1% 32% 116
Immigration 7 0% -96% 157
 ISP - Formation 307 1% -15% 360
Jeunesse 118 1% -16% 141
Maison d’accueil 0 0% -100% 4
PCS 168 1% 0
Santé mentale/Assuétude 620 3% -8% 676
Travail communautaire 1268 5% -10% 1404

TOTAL 23.429 100% 24.455

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 174

4. Perspectives prioritaires

L’exclusion sociale est en progression … Elle amène de
nouveaux publics avec qui un travail participatif et de
réflexion doit être créé. Il est indispensable que nous
puissions compter sur des moyens humains et financiers
accrus pour poursuivre nos activités d’éducation et de for-
mation. Ces apprentissages participent à l’émancipation de
la vie sociale de tout un chacun. Ils permettent, au final, une
plus grande égalité de tous, donc une plus grande cohésion
sociale.

L’année 2017 sera à nouveau une année créative et char-
gée de multiples projets. Ils resteront cohérents avec nos
objectifs : de découverte culturelle, d’inclusion sociale,
d’éducation permanente et d’initiation aux arts pour les
publics les plus fragilisés. Une journée sera consacrée à
la sensibilisation des travailleurs sociaux aux outils que
nous proposons. Nous allons mettre en place de nouvelles
collaborations et par conséquent de nouveaux projets avec
les équipes de proximité de la Ville de Liège ainsi qu’avec
le service des relations interculturelles. Nous allons pro-
poser, à nos partenaires sociaux, une nouvelle animation
autour du migrant en complétant la diffusion du film « Moi
aussi » par une activité jeu de plateau « Jeu du Migrant »
créé par le CEMIS. Nous travaillerons à la mise en place
d’un nouveau logiciel informatique chargé de la gestion des
tickets « Article 27 » et de la production des statistiques
annuelles. L’actuelle base de données existe depuis 17 ans
et ne correspond plus à nos besoins ni aux réalités informa-
tiques actuelles. En 2017, nous aurons une réflexion sur la
possible mise en place, dès l’année 2018, d’une cotisation
de membre qui serait réclamée à chacune des structures
sociales partenaires.

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 175

VAINCRE LA PAUVRETÉ - ASBL

1. Présentation générale du service

1.1. Historique

L’ASBL Vaincre la Pauvreté a pour objectif la lutte contre
l’exclusion sociale. Elle se donne pour missions d’encadrer
les grands événements organisés par le CPAS de Liège et
d’être une structure porteuse de projets d’action sociale.
Elle soutient concrètement le développement de la « Ferme
de la Vache» où elle occupe du personnel et contribue au
développement d’animations communautaires ou actions
sociales en collaboration étroite avec le CPAS.

1.2. Missions

L’ASBL Vaincre la Pauvreté est chargée par le CPAS de
Liège, notamment, de réaliser des projets et activités visant
à promouvoir la participation sociale et l’épanouissement
de ses usagers.

1.3. Chef de service

Monsieur José LAMPREIA, coordinateur

1.4. Coordonnées du service

Rue d’Amercoeur, 60/17 - 4020 Liège
Tél. : 04/344 60 44
Fax : 04/344 60 47
Courriel : axel.sobczik@gmail.com

1.5. Composition de l’équipe

Monsieur José LAMPREIA (coordinateur) ;
Monsieur Axel SOBCZIK ;
Monsieur Georges-Henri DOURTE .

2. Objectifs

Depuis l’année 2003, l’ASBL Vaincre la Pauvreté cherche,
au travers de ses diverses activités, à lutter contre l’exclu-
sion sociale des personnes issues de milieux fragilisés.
Nous tentons de rendre accessibles des services souvent
délaissés chez les bénéficiaires des services du CPAS de
Liège par manque de moyens financiers afin de favoriser
l’échange et l’épanouissement social de l’individu.

3. Activités développées en 2016 et quelques chiffres

En 2016, comme durant les années précédentes, l’ASBL
« Vaincre la Pauvreté » a fonctionné tantôt en son nom
propre, tantôt au nom du Centre public d’Action sociale de
Liège, tantôt en partenariat avec d’autres associations. Le
présent rapport reprend les activités principales de l’année
2016.

3.1. Action « Maison de repos »

L’action Maison de repos permet aux bénéficiaires du
CPAS de Liège séjournant en maison de repos de béné-
ficier d’une aide financière destinée à rendre accessible
toute participation à une activité extérieure.
Durant l’année 2016, l’ASBL est intervenue en faveur de
17 personnes dans le cadre de sorties culturelles et récréa-
tives.
Cela représente une légère hausse par rapport à l’année
2015 où nous étions intervenus en faveur de 14 personnes

3.2. Journée récréative/sportive du Relais Logement

Notre ASBL s’est associée à la journée récréative/sportive
du Relais Logement du CPAS de Liège organisée dans la
cour des Prébendiers le 29/06/16.
Cette année, nous avons proposé au public de se retrouver
autour d’un stand de pop corn « fait maison ».

3.3. Participation à la fête de quartier

VLP s’implique dans la vie associative du quartier d’Amer-
coeur et ce depuis plusieurs années.
Participant aux réunions du Comité des fêtes, nous avons
apporté notre aide à la mise en œuvre de la fête de quartier
organisée le 15 mai.
Nous avons choisi de proposer aux habitants du quartier de
participer à un grand tournoi de pétanque dans le cadre de
cette journée conviviale et propice à l’échange.

3.4. « Ça bouge en Amercoeur » - PFGV

Prolongeant l’élan de l’initiative « Ca bouge en Amercoeur
» entamée en 2013 en association avec plusieurs autres
ASBL du quartier ainsi que le Relais Logement du CPAS
de Liège, VLP a pu proposer diverses activités durant cette
saison 2016.

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 176

Au programme
17/02/16 : Animation « jeux de coopération » + Expo pho-

tos et goûter au Chalet intergénérationnel. +/- 20
participants.

12/03/16 : Visite de Blegny Mine, 38 personnes présentes.

27/04/16 : Visite guidée des Coteaux de la Citadelle. Une
douzaine de personnes (Organisée pour 40 per-
sonnes à la base mais gros désistement suite au
mauvais temps)

28/05/16 : Visite de la ville de Bouillon. 50 personnes pré-
sentes.

20/10/16 : Balade nature et découverte à Jupille : 25 per-
sonnes

09/11/16 : Atelier « Fabrication de produits cosmétiques bio »
au chalet intergénérationnel. 12 participants.

30/11/16 : Atelier culinaire « Soupes » au Relais logement :
14 inscriptions.

07/12/16 : Atelier culinaire « Soupes » au Relais logement :

16 inscriptions.

3.5. Exposition « Lorsque le Vertbois était un orphelinat »

Dans le cadre des Journées du Patrimoine et de la com-
mémoration des 40 ans de la loi organique instaurant les
CPAS, l’ASBL Vaincre la Pauvreté s’est associée au CPAS
de Liège dans l’organisation de l’exposition « Lorsque le
Vertbois était un orphelinat ».
L’exposition qui reprenait bon nombre d’archives et de do-
cuments d’époque s’est déroulée les 10 et 11 septembre
dans le hall du Vertbois et était proposée gratuitement.

3.6. Saint-Nicolas du quartier

Le 26 novembre, Vaincre la Pauvreté a aidé à coordon-
ner la Saint-Nicolas d’Amercoeur en collaboration avec le
comité de quartier et la Ville de Liège.
La Saint-Nicolas a cette année pris place dans les locaux
du Valdor. Comme lors des années précédentes, notre
ASBL a pu proposer une animation aux enfants venus en
nombre, avec un clown sculpteur de ballons et bien évi-
demment le Grand Saint.

3.7. « Un Jouet pour Noël »

Poursuivant l’action « Un Jouet pour Noël » instaurée en
2012, permettant aux enfants dont les parents bénéficient
des services du CPAS de Liège de recevoir un chèque de
réduction d’une valeur de 7.50 € dans un des magasins
« La Grande Récré », Vaincre la Pauvreté a distribué en
2016, 5699 bons.
1898 chèques ont été utilisés, ce qui représente une nette
hausse par rapport à l’année précédente où 1560 chèques
avaient été validés dans nos magasins partenaires.

4. Perspectives prioritaires

4.1. Poursuite du projet « Maison de repos »

Vaincre la Pauvreté continuera à intervenir afin d’aider des
personnes âgées à effectuer des sorties culturelles ou ré-
créatives.

4.2. Encadrement de manifestations du CPAS de Liège

L’ASBL reste disponible dans le cadre des grandes mani-
festations du CPAS de Liège afin d’y apporter sa contribu-
tion si elle est souhaitée comme précédemment.

4.3. Implication dans les événements du quartier

Comme en 2016, l’ASBL Vaincre la Pauvreté reconduira
son implication dans les événements organisés dans le
quartier d’Amercoeur (Fête de quartier, Saint-Nicolas, …).

4.4. Poursuite du projet « Ca bouge en Amercoeur »

En collaboration avec le Plan Fédéral des Grandes Villes,
et en partenariat avec les ASBL du quartier d’Amercoeur,
nous avons développé un agenda d’activités à l’attention
du public fréquentant ces associations. Le but est d’amener
les habitants du quartier à effectuer des sorties citoyennes,
culturelles mais aussi récréatives grâce auxquelles ils
pourront rencontrer d’autres habitants et apprendre à se
connaître.
Les activités sont organisées autour de plusieurs axes :
citoyenneté, culture, loisirs, sport, etc.
Initié en 2013, le projet se verra poursuivi en 2017.
Agenda 2017 : Visites (Pairi Daïza, musée de la Bove-
rie, etc.), balades nature, ateliers pratiques, rencontres
citoyennes, activités ludiques,…

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 177

4.5. Reprise de l’activité « Façades Fleuries »

Au vu des réactions très positives de ces dernières années,
nous comptons répéter l’action des jardinières.
N’ayant pu organiser l’activité en 2016 à cause du calen-
drier trop chargé du Relais Logement à cette période, il
est souhaitable de la reprendre au vu de la demande des
bénéficiaires.
Tous les résidents du Complexe d’Amercoeur et du Relais
Logement seront bien sûr invités à prendre part à cette
après-midi de conception de jardinières.
La collaboration avec le jardinier (et ses stagiaires) de la
Ferme de la Vache sera encore demandée afin qu’il vienne
régulièrement prodiguer ses conseils sur les jardinières et
ce dans l’optique d’améliorer le suivi et l’entretien.

4.6. Action « Un jouet pour Noël »

Devant le succès rencontré par l’action « Un jouet pour
Noël » ces dernières années, nous comptons renouveler
le projet en 2017.
L’opération rencontrant chaque année un peu plus de suc-
cès, il est malheureusement envisageable de devoir dimi-
nuer le montant de la réduction offerte.

4.7. Participation à la fête de la soupe de Jupille

Sous réserve de l’organisation d’une édition de la fête de la
soupe de Jupille, Vaincre la Pauvreté souhaiterait y établir
un stand afin de proposer une soupe et y présenter ses
activités.

4.8. Atelier de lecture

À l’initiative de notre employé sous contrat article 60 dis-
posant d’une expérience similaire dans le domaine, l’ASBL
réfléchit à mettre un place un atelier de lecture à destination
d’un public précarisé autour de thèmes multiples et favori-
sant le « mieux vivre ».
En fonction de l’accueil réservé à ce projet, l’activité pour-
rait devenir régulière.

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 178

COUP D’ENVOI ASBL

1. Présentation générale du service

1.1. Missions

L’ASBL « Coup d’Envoi » s’est donnée pour mission de réa-
liser des projets et activités visant à promouvoir l’accès au
sport pour tous.

1.2. Chef de service

Monsieur Laurent FACH, coordinateur

13. Coordonnées du service

Rue d’Amercoeur 60/17 - 4020 Liège
Tél. : 04/344 60 41
Fax : 04/344 60 47
Courriel : laurent.fach@cpasdeliege.be

1.4. Composition de l’équipe

Monsieur Laurent FACH (coordinateur)
Monsieur Jean-Luc DAVIN (chargé de projets)
Monsieur Jacques KABONGO (chargé de projets du
01/01/2016 au 30/09/2016)
Madame Nathalie VIERA LOPEZ (chargé de projets depuis
le 01/09/2016).

2. Objectifs

L’ASBL « Coup d’envoi » est chargée par le CPAS de Liège
de réaliser des projets et activités visant à promouvoir la
participation et l’épanouissement sportif de ses usagers.

3. Activités développées en 2016 et quelques chiffres

En 2016, comme durant les années précédentes, l’ASBL
« Coup d’envoi » a fonctionné tantôt en son nom propre,
tantôt au nom du CPAS de Liège, tantôt en partenariat avec
d’autres associations. Le présent rapport reprend les activi-
tés principales de l’année 2016.

3.1. L’opération «Tickets »				

En ce qui concerne l’année 2016, l’ASBL a fourni 8.602 tic-
kets « Coup d’Envoi » permettant à ses bénéficiaires d’assis-
ter à des rencontres et manifestations sportives dans diffé-
rents sports (basket, football, bowling, patinage, loisirs, etc.).

3.2. Intervention dans les cotisations et les stages
 sportifs

L’ASBL a participé au financement d’inscriptions à un club
(cotisations) et à un stage sportif à raison d’une prise en
charge de 90% de la somme à payer avec un montant maxi-
mum annuel de 100 € par membre du ménage. Nous avons
enregistré 300 dossiers qui concernent 536 bénéficiaires
pour un total d’intervention de 50.185,88 €.

3.3. La Journée sportive du 29 septembre 2016 : Site

ADEPS du Blanc gravier

Le 29 septembre 2016 a eu lieu dans les installations du
Blanc gravier une journée sportive destinée à l’ensemble
des services SIS du CPAS de Liège.
En collaboration avec l’ADEPS, une dizaine de disciplines
sportives ont été proposées sous forme d’atelier à un public
familial issu de nos partenaires sociaux.
Les disciplines sont la zumba, l’escalade, le basket, le
squash, le tennis, la course d’orientation, la natation, le tir
à l’arc et le football.
Une centaine de personnes était présente lors de cette
journée.

3.4. L’atelier Marche

L’ASBL « Coup d’Envoi », forte de l’expérience positive
de 2014 et 2015, a décidé de continuer en 2016 l’atelier
« Marche » ouvert à ses bénéficiaires et se déroulant en
plusieurs étapes.
En effet, neuf ateliers « marche » d’une distance de +/- 5
km à 10 km ont été organisés dans différents lieux de la
région liégeoise ou d’ailleurs.

Notre objectif était de permettre aux participants, dans une
dynamique de groupe, de prendre part à une activité spor-
tive qui pourrait l’aider dans son parcours de vie.
L’idée était de former un groupe de personnes qui devaient
s’engager à participer à toutes les marches en respectant
les horaires et l’esprit de groupe.
Après avoir parcouru ces différentes étapes avec succès,
les bénéficiaires les plus assidus ont pu participer à un
séjour sportif de 3 jours à Spa. En pratique, chaque der-
nier vendredi du mois, nous avons organisé une marche.
A chaque rendez-vous, nous avons offert aux participants
des boissons et collations.

Les lieux des différentes marches: Coteaux de la Citadelle,
Chartreuse, Grivegnée, Blanc gravier, Tilff, Val Dieu et Naimette.

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 179

3.5. Organisation d’un séjour sportif à Spa – 07, 08 et
09 juin 2016

Du 07 au 09 juin 2016, les personnes présentes à sept ate-
liers « Marche » sur les neufs proposés pendant la période
de septembre 2015 à mai 2016 se sont retrouvées pour
un séjour de 3 jours et 2 nuits dans les installations du site
SOLCRESS à Spa, sur les hauteurs de la Cité d’eau.

Le programme du séjour : randonnées, ping-pong, agro-
golf et pédalos à Spa et à Stoumont.

L’ASBL Coup d’Envoi a équipé les participants en chaus-
sures, training, t-shirt et k-way et pris en charge les repas,
boissons et collations.
L’expérience sera reconduite en 2017.

3.6. Organisation d’un déjeuner « Sport & Santé » au
Blanc gravier – 14 octobre 2016

Le 14 octobre 2016, de 8h30 à 10h00, un petit-déjeuner
« Sport&Santé » a été proposé aux bénéficiaires de l’ac-
tion « Coup d’envoi » dans les installations de la cafétéria
du Blanc gravier, site ADEPS. Ensuite, une petite marche
digestive de +/- 8 km(s) était prévue dans les bois du Sart-
Tilman sous la conduite d’un moniteur expérimenté.

Une cinquantaine de personnes ont participé à cette acti-
vité.

3.7. Lotto Run Liège 2016 – 09 décembre 2016

Organisation du cinquième Lotto Run. Les équipes de-
vaient être constituées de 3 « joggers » qui ont fait respec-
tivement 2, 4 et 6 km mais qui devaient terminer le cross
ensemble. Le classement final a été établi sur base du der-
nier membre de l’équipe arrivée. Le jeu d’équipe était la
base de cette activité.

36 équipes (+ de 100 personnes) ont participé à ce cin-
quième rendez-vous, sans compter les nombreux specta-
teurs venus encourager leurs équipes.

Des boissons, collations, fruits et un t-shirt aux couleurs de
Coup d’Envoi ont été donnés aux participants. Un repas
composé de soupe et de pâtes a clôturé cette matinée
sportive.
Les personnes à mobilité réduite étaient aussi invitées à
participer à ce jogging.

3.8. Les stages

Stage de football à Jupille

En collaboration avec le club de football de Jupille, trois
stages ont été organisés durant les vacances de Pâques
et d’été 2016.
Près de 60 enfants issus principalement des quartiers de
Jupille, Bressoux, Wandre et Droixhe ont pu bénéficier des
conseils de moniteurs expérimentés.

3.9. L’Eurocup Liège 2016

Du 10 juin au 10 juillet 2016, s’est déroulé en France le 15e
Euro de football de l’UEFA.

En écho à cette manifestation, l’ASBL Coup d’Envoi a orga-
nisé, sur le modèle de ce qu’elle avait déjà entrepris avec
succès lors du “Mundialito 2010”, de l’ “Eurocup 2012” et
du “Mundialito 2014”, sa propre compétition, réservée à 24
équipes de minimes de toute la province de Liège : l’Euro-
cup 2016, qui s’est déroulée, elle, du 11 mai au 12 juin.

Le principe

Du 11 mai au 12 juin 2016, vingt-quatre équipes ont été
appelées à tenter de remporter l’Eurocup 2016 de « Coup
d’Envoi ».
Les 24 équipes ont été réparties en 6 groupes de 4 équipes.
Dans un premier temps, 6 d’entre elles ont été désignées
« têtes de série » et « accueillent » les 3 autres équipes de
leur groupe dans leurs installations.

Le déroulement de l’Eurocup 2016 a été identique à celui
de l’Euro en France : des éliminatoires, des huitièmes de
finale, des quarts de finale, des demi-finales et une grande
finale, sans oublier la « petite finale » opposant les demi-
finalistes battus, pour la troisième et quatrième place du
tournoi.

Le résultat final de ce tournoi a vu le CSJ Verviers qui
représentait l’Allemagne remporter la compétition face l’AS
Eupen qui représentait la Pologne. Le RFC Seraing (Is-
lande) et Beaufays (France) finirent respectivement 3ème
et 4ème. Le prix du Fair-play a été décerné à l’équipe de
Beaufays (France).

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 180

3.10. Une Salle pour tous !

Dans le cadre de sa mission liée à l’insertion par le sport,
l’ASBL Coup d’Envoi vise à favoriser l’accès au sport pour
tous. Coup d’Envoi travaille depuis de longues années sur
le terrain afin que toutes et tous puissent accéder au sport
à moindre coût.

La création d’un espace fitness à Naimette-Xhovémont,
en collaboration avec la Province de Liège, date de 2013.
Grâce à la convention passée avec le CPAS de Liège et plus
particulièrement le service Redynamisation de Wandre, les
stagiaires se rendent plusieurs fois par semaine, en com-
pagnie d’un coach sportif, à la salle de fitness pour des
ateliers divers. L’ASBL Coup d’Envoi se charge de fournir
un équipement sportif à chacun (K-way, t-shirts, chaus-
sures, sacs, etc.). L’objectif de ce projet est, notamment,
de permettre aux personnes ne disposant pas de moyens
financiers suffisants de pouvoir pratiquer du sport en salle
comme tout un chacun.

3.11. Le Journal «Coup d’envoi»

Tiré à plus de 4.000 exemplaires, le trimestriel «Journal
Coup d’envoi» a repris son tirage et est un outil de commu-
nication supplémentaire qui a été créé avec pour objectif
principal de diffuser plus encore les informations relatives
aux actions de notre ASBL et de ses partenaires sociaux
ou sportifs.

4. Perspectives prioritaires

L’ASBL Coup d’Envoi souhaite rééditer les activités pro-
posées en 2016 et développer encore d’autres actions à
destination de ses bénéficiaires afin de favoriser l’accès au
sport pour tous.

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 181

LIÈGE ENERGIE - ASBL

1. Présentation générale du service

Suite à l’appel du Gouvernement fédéral, la Ville et le CPAS
de Liège ont défini comme prioritaire, dans le cadre de son
projet de Ville 2007-2015, la mise en place du FRCE (Fonds
de Réduction du Coût de l’Énergie). Dès lors, les acteurs
publics du logement se sont associés à la démarche afin de
créer l’ASBL « Liège Énergie », l’entité locale FRCE à Liège.

1.1. Historique

Dans le cadre de la 6éme réforme de l’état, le Gouverne-
ment fédéral a décidé de régionaliser le Fonds de Réduc-
tion du Coût Global de l’Énergie (FRCE) au 31 décembre
2014.

Depuis le 1er janvier 2015, le Gouvernement Wallon est en
charge des entités locales ex-FRCE.

Dans le cadre de la Déclaration de Politique Régionale
(DPR), le Gouvernement Wallon a décidé, le 1er avril 2015,
de fusionner les entités locales ex-FRCE dans la Société
Wallonne du Crédit Social (SWCS) afin d’accompagner les
citoyens dans leurs démarches d’obtention des prêts à taux
réduits de la Wallonie (ECOPACK, RENOPACK).

L’ASBL Liège Énergie est reconnue auprès de la SWCS
et du FLW pour l’introduction des demandes d’ECOPACK
2015 et est également reconnue comme service d’informa-
tion de première ligne par la DGO4 pour les primes Énergie
et Rénovation de la Wallonie.

1.2. Missions

Le travail de l’ASBL se décline en 3 missions principales à
partir desquelles de multiples actions sont mises en place.

1.2.1. Octroyer des prêts à tempérament à taux 0% d’in-
térêt destinés à réaliser des travaux permettant
de réduire la consommation énergétique

Cette mission a évolué et devra faire l’objet d’une modi-
fication statutaire de Liège Energie. En effet, en qualité
d’Entité Locale de la Wallonie, nous sommes dorénavant
chargés de préparer les dossiers de demandes de prêt
pour les introduire dans le dispositif Ecopack/Renopack de
la Wallonie.

1.2.2. La mise en place d’une politique sociale préven-
tive en matière d’énergie sur le territoire de la
Ville de Liège en collaboration, notamment, avec
le CPAS de Liège

Cette mission se traduit par l’organisation d’actions de sen-
sibilisation des ménages liégeois afin de leur permettre de
réduire leur consommation énergétique.

1.2.3. La fourniture aux habitants, aux propriétaires
ou aux gestionnaires d’immeubles de logement
d’informations, de conseils ou, le cas échéant, de
services pouvant directement ou indirectement
contribuer à toute forme d’économie d’énergie
dans l’habitat.

1.3. Chef de service

Monsieur Gün GEDIK, Coordinateur et délégué à la gestion
journalière.

1.4. Coordonnées du service

Maison de l’Habitat de la Ville de Liège
Rue Léopold, 37 - 4000 Liège
Tél. : 04/221 56 40
Fax : 04/221 56 49
Courriel :Courriel : info@liege-energie.com
Site : http://www.liege-energie.com

1.5. Composition de l’équipe

En 2016, l’équipe était composée de :

- Madame Bénédicte GRODENT, agent technique mis à
disposition par le CPAS de Liège jusqu’au 31/10/2016 et
engagement à Liège-Energie au 01/12/2016.

- Madame Chahrazed SEKSAF, agent administratif, mis à
disposition par le CPAS de Liège.

- Madame LOLA Pire, Agent financier, mis à disposition par
le CPAS de Liège (jusqu’au 06/2016).

- Monsieur Anaclet NIYONKURU, Agent administratif, ar-
ticle 60 mis à disposition par le CPAS de Liège (jusqu’au
09/2016).

- Madame Bridinette DIFOUO, Agent administratif, article
60 mis à disposition par le CPAS de Liège (depuis le
07/2016).

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 182

2. Objectifs

L’objectif principal de Liège-Energie est la réduction des
consommations énergétiques et des émissions de CO2
des Liégeois et l’amélioration de la qualité de leur logement
au travers de l’évolution des techniques et des comporte-
ments.

L’ASBL prend part également à plusieurs objectifs dévelop-
pés par la Ville et la CPAS de Liège :

- Participation à la Convention des Maires (objectif euro-
péen),

- Activité en tant qu’Entité Locale de la Wallonie et partici-
pation au Plan d’Actions préventives en matière d’énergie
(plan régional),

- Participation au Projet de Ville 2012-2020 (Projet de la
Ville de Liège).

3. Activités développées en 2016 et quelques chiffres

Suite aux décisions du Gouvernement wallon de 2015,
Liège-Energie a poursuivi, en qualité d’Entité Locale de la
Wallonie, l’accompagnement des citoyens liégeois dans le
cadre de l’ECO-RENOPACK via la Société Wallonne du Crédit
Social (SWCS) et le Fonds du Logement de Wallonie (FLW).

En 10 mois de fonctionnement en 2016, 73 logements ont
été rénovés pour un montant de plus d’1 million d’euros
dont :

- 21 % de ménages disposant d’un revenu inférieur ou égal
à 21.900 € ;

- 24 % de ménages disposant d’un revenu supérieur à
21.900,01 et inférieur ou égal à 31.100 € ;

- 23 % de ménages disposant d’un revenu supérieur à
31.100,01 et inférieur ou égal à 41.100 €;

- 30 % de ménages disposant d’un revenu supérieur à
41.100,01 et inférieur ou égal à 93.000 €.

Au niveau communal, la Ville de Liège a chargé son Agence
Locale de l’Energie, Liège-Energie, de déposer un projet
européen INTERREG V B Europe du Nord-Ouest visant à
amplifier les mesures prises et à innover dans les actions
à entreprendre à l’échelle des quartiers de la Ville pour
booster la rénovation énergétique des logements et ce au
départ de la Maison de l’Habitat de la Ville de Liège.

Ce projet a été baptisé « A Liège, des Quartiers Actifs pour
le Climat » et s’articule autour de 7 actions prioritaires

pour un budget prévisionnel de 860.000 €. Ce projet
s’articule autour de 10 partenaires à travers l’Europe
visant à réduire les émissions de CO2 sur leurs territoires.

Les actions entreprises par Liège-Energie furent nombreuses
grâce à l’interaction avec différents services de la Ville et du
CPAS :

Collaboration avec les acteurs publics du logement et de
l’énergie à Liège (via notamment, la mise en place de
permanences, Jeudi de l’Energie à la Maison de l’Habitat
de Liège) ;

- Suivis individualisés des ménages du Logis Social de
Liège et de la Maison Liégeoise (diagnostic énergétique
de 52 logements) avec le soutien du CPAS de Liège dans
le cadre du Plan d’Action et de Prévention de l’Energie de
la Wallonie ;

- 6ème Participation au Salon HABITAT du 20/11 au
29/11/2015 (avec un stand permanent et diverses
conférences dont la Journée de l’Energie le 27/11) avec
plus de 1.800 participants.

- Poursuite de la compagne « Ensemble, maîtrisons
l’énergie » visant à permettre aux citoyens liégeois de
réduire leur consommation d’énergie via les Groupements
d’Achats Accompagnés.

4. Perspectives prioritaires

- Développer l’accompagnement des ménages liégeois
dans le cadre de leurs demandes d’ECO-RENOPACK de
la Wallonie en lien avec les différents actifs sur le territoire
de la Ville de Liège;

- Collaborer à la mise en place d’une convention cadre
définissant le rôle des Entités Locales ex-FRCE avec
la DGO4, la SWCS, le FLW et le Cabinet du Ministre de
l’Energie;

- Renforcer le rôle de « Liège-Énergie » en tant qu’Agence
Locale de l’Energie de la Ville de Liège visant à informer,
à conseiller et à orienter les citoyens liégeois dans leur
démarche de maitrise d’énergie.

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 183

SERVICE D’ACTIVITÉS CITOYENNES
DES VENNES

1. Présentation générale du service

1.1. Missions

Le Service d’Activités Citoyennes des Vennes est un orga-
nisme de formation de base conformément à l’Arrêté du
Gouvernement wallon du 23 septembre 2004. Le SAC des
Vennes déploie son action sur le site de logements sociaux
« La Maison Liégeoise » dans le quartier des Vennes.

Une convention cadre conclue entre le Forem et le Fonds
du logement a pour but l’amplification des synergies entre
les politiques d’insertion des régies de quartier et celle du
Forem.

L’insertion socioprofessionnelle

La formation vise l’acquisition de savoir-faire et savoir-être
par la mise en situation réelle (travaux de rénovation du
bâtiment, techniques de vente) et dans le cadre d’activi-
tés relatives à l’animation, la convivialité et l’exercice de la
citoyenneté.
En vue d’une insertion durable et de qualité, la régie s’inscrit
dans le dispositif intégré d’insertion de la Région wallonne,
avec d’autres opérateurs de formation (tels que Forem For-
mation, le CPAS, les EFT, …).

Le SAC a deux pré-formations professionnelles : « rénova-
tion de bâtiments » et « techniques de vente ».

La dynamique de quartier

La régie des quartiers trouve tout naturellement sa place
dans l’animation de quartier, par les relations qu’elle noue
avec les habitants, par le partenariat qu’elle met en place
avec les associations locales et les structures sociales
et contribue à renforcer les liens entre les habitants, à
développer leur sens de la responsabilité et participe à la
construction d’une citoyenneté active (Fête des Voisins,
festival de la soupe, marché de Noël, Saint-Nicolas, Café
social,…).

1.2. Chef de service

Madame Brigitte HERMAN

1.3. Coordonnées du service

Avenue Reine Elisabeth, 39 - 4020 Liège
Tél. : 04/342 34 20
Gsm : 0489/63 06 52

1.4. Composition de l’équipe

L’équipe est composée d’une médiatrice sociale (agent du
CPAS) et d’un encadrant technique en bâtiment (agent de
La Maison Liégeoise).
Le CPAS de Liège met à disposition du SAC un encadrant
technique en vente (art. 60§7).
Le SAC engage également une personne (Chèque ALE)
afin d’assurer les ateliers artisanats.

2. Objectifs

Bon nombre d’habitants sont amenés à fréquenter nos
services et ce pour diverses raisons : emploi, formation,
logement, suivi social de première ligne, information sur le
quartier.
Nous sommes donc amenés à répondre aux diverses de-
mandes formulées par les habitants et en particulier par les
locataires des logements sociaux où nous sommes implan-
tés.
Le SAC des Vennes est situé au coeur du quartier, au sein
même des buildings sociaux.
L’action avec l’habitant se mène de manière spontanée en
fonction de la demande.
Certaines personnes peuvent être aiguillées vers la pré-
formation du SAC, d’autres peuvent être orientés vers un
service compétent.

Trois lignes d’action
- Amélioration de l’image du quartier par la revalorisation du

patrimoine et la responsabilisation des habitants (actions
collectives sur le quartier),

- Resocialisation de la personne, en transmettant à chaque
stagiaire les outils nécessaires à la mise en œuvre de son
ou ses projets :

• Par la participation à des activités de citoyenneté,
• Par l’acquisition de techniques de base (savoir-faire) et

la préparation individuelle à l’entrée dans le monde du
travail (savoir-être).

- Rôle de relais, d’interface avec la société de logement.

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 184

Moyens mis en œuvre
Différents thèmes sont abordés : les visites d’entreprises, les
informations et activités sociales, sportives et culturelles.
Nous pouvons aller visiter une entreprise de maçonnerie, la
Journée des Insertions (organisée par le CPAS de Liège), or-
ganiser un barbecue, aller au cinéma, découvrir les rouages
et l’histoire des syndicats, d’une mutuelle, participer à un
module sur la démocratie et la citoyenneté, réaliser de petits
repas avec les habitants, participer à la fête du quartier ou à
une journée inter-régie (Fort Boyard au Fort de Hollogne,…).

Partenariats
- Institutionnels, avec le Fonds du Logement Wallon, La

Maison Liégeoise, le Forem, la Ville de Liège et le CPAS
de Liège.

- Locaux, avec toutes les forces vives du quartier, tant les
habitants que les ASBL ou associations œuvrant sur le
quartier.

Le public :
Le public ciblé : demandeurs d’emploi, hommes et femmes
âgés d’au-moins 18 ans ayant une faible qualification pro-
fessionnelle ou pas.

3. Activités développées en 2016 et statistiques

3.1. Activités développées

3.1.1. Activités sociales

Remise à niveau
- Français et mathématiques
- Suivi psycho-social et recherche de formations et emplois

avec la CAP Forem,
- Module de formation éco-construction,
- Techniques de vente, étalages, contact clientèle, promo-

tion,

- Recherche de stages en entreprise pour les stagiaires.

Initiation à la vie sociale (activités culturelles, sociales,
sportives et entreprises)

- Musée de la Science,
- visite du cœur historique de Liège,
- séances de cinéma,
- fort Boyard, journée inter-régies au fort de Hollogne,
- ateliers cuisine,
- Visite de Carrefour Formation (Forem)
- musée de la Vie Wallonne,
- visite de Bruxelles,
- théâtre, spectacle,
- Divers ateliers conso dans le cadre du café restosocial

« le ChalHeureux » en collaboration avec le service
Intergénérationnel de la Ville de Liège.

Activités de quartier
- Repas de quartier,
- festival de la soupe (10ème et dernière édition),
- Opération Propreté Quartier,
- Fête des Voisins.

3.1.2. Activités techniques

Travaux réalisés
- Peinture intérieure : caves, appartements, cages d’esca-

liers,
- Remplacement des ampoules dans les communs,
- Petits travaux de menuiserie,
- Remise à neuf de 9 appartements sur le quartier des

Vennes,

Magasin de seconde main
- Tri, entretien, mise en rayon et vente des vêtements,
- Utilisation d’une caisse enregistreuse,
- Petits travaux de couture pour les habitants,
- Récupération, transformation et décoration d’objets et

tissus usagés,
- Contacts privilégiés avec les habitants, réception de

leurs demandes,
- Ateliers artisanat création de bijoux FIMO.

3.2. Statistiques

Nombre de stagiaires effectivement sous contrat F70 bis au
cours de la période 01/01/2016 au 31/12/2016 : 20

Sexe
Hommes : 17
Femmes : 3

Âge
- 6 stagiaires entre 18-25 ans,
- 7 stagiaires entre 26-44 ans,
- 7 stagiaire + de 44 ans.

Diplôme
- 13 stagiaires : CESI/C2D,
- 2 stagiaires : non reconnu en Belgique,
- 0 non scolarisé,
- 3 CEB,
- 2 CESS.

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 185

Statut à l’entrée
Revenu d’intégration : 8 stagiaires,
Chômeurs complet indemnisé : 10 stagiaires,
Sans revenu : 1 stagiaire,
Chômeur avec complément cpas : 1 stagiaire.

Nationalité
- 15 stagiaires : Belge,
- 4 stagiaires : Hors Union européenne,
- 1 Union européenne .

Situation psychosociale des stagiaires lors de l’entrée
au SAC des Vennes

- Isolement,
- Faible scolarité,
- Problèmes de logement,
- Problèmes familiaux,
- Difficultés à définir des projets personnels ou profes-

sionnels,
- Peu ou pas d’expérience professionnelle,
- Difficultés de s’exprimer à l’extérieur,
- Difficultés de définir des projets personnels ou profes-

sionnels.

Besoins
- D’un emploi,
- De structure, d’un suivi, de se rendre utile,
- De responsabilités,
- De conseils, de repères,
- De rencontres.

Facilités
- Les stagiaires sont volontaires,
- Ils ont beaucoup de potentialités à exploiter,
- Ils s’expriment facilement entre eux.

3.3. Analyse critique

- Continuité du Resto café citoyen «Le ChalHeureux»
(en collaboration avec le PFGV), ouvert à tous les habi-
tants du quartier. Un lieu de vie où l’on se rencontre, où
l’on communique, où l’on s’écoute mutuellement. Cet
espace de rencontres est ouvert à tous pour boire un
café mais avec un objectif en plus : celui d’être un en-
droit où l’on échange! C’est un lieu d’écoute destiné à
accueillir principalement, dans une atmosphère convi-
viale, les personnes précarisées ou victimes de toute
forme de solitude,

- Continuité du jardin communautaire en collaboration
avec le Service Plan Fédéral des Grandes Villes,

- Education des locataires à la vie saine et implication au
respect des lieux communs,

- Le café citoyen est ouvert un jour par semaine tous les
15 jours dans le local polyvalent au sac des Vennes,

- Organisation et participation à des fêtes de quartier
(festival de la soupe, carnaval, Saint-Nicolas, Fête des
Voisins),

- Rencontre des habitants du quartier avec les différents
acteurs sociaux, amélioration de la convivialité, du
contact entre les habitants du quartier et le SAC des
Vennes,

- Permanence d’orientation et d’informations sociales
répondant à la demande ponctuelle des habitants du
quartier,

- Les habitants du quartier se manifestent pour diverses
problématiques auprès du SAC, en attendant une aide
de la médiatrice sociale (travail d’orientation d’informa-
tions et réception de diverses demandes de travaux ou
problèmes techniques dans les logements),

- Participation à la Coordination sociale et implication
dans les actions qui en découlent,

- Une vision plus claire des différentes associations du
quartier et de leur objectif, travail en réseau, échange
de pratiques, d’interventions,

- Gestion d’un magasin de seconde main permettant à la
fois d’établir des liens et contacts avec les habitants des
Vennes, de leur rendre des services au quotidien ainsi
qu’aux stagiaires du Sac des Vennes, d’appliquer les
techniques de vente vues en cours,

- Amélioration des services rendus à la population, prise
de contact avec la population locale, amélioration de
la communication entre les stagiaires et cette même
population,

- Sensibilisation quotidienne au respect des règles de vie
en groupe, au respect des consignes, des encadrants,
à l’hygiène de vie corporelle,

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 186

- Amélioration du respect des règles de vie au sein de la
régie, création d’une charte de vie en communautés et
d’un règlement de travail,

- Bilan socio-professionnel personnel à chaque entrée
en pré-formation et affiné au cours de la formation,

- Le stagiaire détermine un projet professionnel et le
réajuste en fonction de sa pratique durant la formation
avec l’aide de la médiatrice sociale et de son formateur
(favoriser les mises en situation professionnelle, les
stages en entreprises, développer le Régime Appren-
tissage Construction, les Plan Formation Insertion, les
clauses sociales,…),

- Recherche personnelle des stagiaires pour entre-
prendre des stages en entreprises et intérêt des divers
employeurs face aux propositions des stages, inser-
tion des stagiaires à l’emploi par le développement
de partenariats d’insertion (Gavroche, MIREL, Galiléi,
Réinser, …),

- Contact régulier avec la Ville de Liège et le CPAS pour
les passerelles éventuelles des stagiaires en contrat
PTP ou Art. 60.

4. Perspectives prioritaires

Nos objectifs sont de maintenir nos missions premières et
de continuer à développer des actions ponctuelles permet-
tant l’épanouissement professionnel de nos stagiaires en
formation, d’assurer aussi bien le volet insertion sociale et
professionnelle ainsi que de contribuer à la redynamisation
du quartier.

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 187

SERVICE D’ACTIVITÉS CITOYENNES DE
DROIXHE/BRESSOUX-BAS

1. Présentation générale du service

1.1. Missions

Formation pré-qualifiante en bâtiment et dynamisation de
quartier.

1.2. Chef de service

Madame Brigitte HERMAN, chef de division spécifique,
pour le CPAS de Liège.
Madame Julie VALKENEERS, comme médiatrice sociale
pour le SAC.

1.3. Coordonnées du service

Avenue Georges Truffaut, 18/11 - 4020 Liège
Tél : 04/341 43 50
Fax : 04/341 43 50
Courriel : sac.droixhe@hotmail.fr

1.4. Composition de l’équipe

- 1 médiatrice sociale (agent CPAS),
- 1 ouvrier compagnon (ouvrier Maison liégeoise),
- 1 agent administratif Article 60§7.

2. Objectifs

Objectif du Service d’Activités Citoyennes de Droixhe est
double :

- Objectif de redynamisation	
• Impliquer les habitants dans les activités du Collectif

Autour de l’Etang,
• Valoriser l’image du quartier,

• Développer des partenariats pour sensibiliser et infor-
mer les habitants.

- Objectif d’insertion socioprofessionnelle 	
• Permettre aux stagiaires d’acquérir des notions de

base en bâtiment grâce à la rénovation des appar-
tements;

• Augmenter les chances du stagiaire d’accéder à une
formation qualifiante grâce aux cours de remise à ni-
veau, au Permis B, aux stages et visites d’entreprise.

Pour ce faire, nous collaborons étroitement avec la Maison
Liégeoise qui nous fournit la matière première des chan-
tiers et les appartements à rénover.

3. Activités développées en 2016 et statistiques

3.1. Activités développées

3.1.1. Formation technique

De nombreux chantiers ont été réalisés dans les communs,
les appartements et aux abords des logements sociaux ap-
partenant à la Maison Liégeoise, travaux visant à améliorer
le bien-être des habitants.
L’ouvrier compagnon cherche sans cesse à diversifier les
tâches manuelles dans le secteur du bâtiment afin que les
stagiaires puissent s’essayer à une grande variété de chan-
tiers et ainsi avoir une idée plus précise de leur orientation
professionnelle. Au niveau pratique, cela se concrétise par
une initiation à la peinture, au carrelage, au plafonnage, à
la maçonnerie, à la menuiserie en passant par l’électricité
et des petits travaux de manutention divers. Les stagiaires
bénéficient également d’une remise à niveau en français et
en mathématiques ainsi qu’un apprentissage du permis de
conduire théorique.

3.1.2. Activités sociales

Orientation professionnelle et recherche d’emploi

Dans le domaine de la recherche d’emploi et de la forma-
tion, l’accent est vraiment mis sur la particularité de chaque
stagiaire, d’autant qu’ils ont pour la plupart des projets
professionnels bien distincts. Nous ajustons donc notre
approche en fonction des spécificités, des problématiques
rencontrées et surtout nous privilégions une aide concrète,
en laissant un peu de côté l’aspect théorique.

Aperçu de nos activités à ce niveau :

- Un dossier de suivi individuel,

- Un rendez-vous hebdomadaire individuel ou à la de-
mande avec la médiatrice pour définir et progresser dans
la recherche,

- Des réunions trimestrielles avec une personne de réfé-
rence au Forem,

- Atelier d’apprentissage du permis de conduire,

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 188

- Aide dans la rédaction de CV et de lettres de motivation.

Il faut encore souligner plusieurs démarches nécessaires,
propres à l’équipe d’encadrement :

- Affichage hebdomadaire des offres d’emploi,
- Recherches de contacts (employeurs ou lieux de forma-
tions potentiels, documentation, stages, …),

- Déplacements à l’extérieur (FOREM, entreprises,…),
- Démarches administratives.
- Acquisition des outils de citoyenneté et actions de sensibi-

lisation à certaines problématiques

Dans le cadre de nos missions, il nous semble important
d’organiser des animations et projets sur différents thèmes
concernant directement les stagiaires et ainsi pouvoir élar-
gir leurs connaissances, développer leur attention, leur
sens critique, …

Activités culturelles et sportives et ouverture sur
l’extérieur

- Journée Fort Boyard, journées sportives (foot et vélo)

Dans un souci d’améliorer l’environnement direct des habi-
tants, de se faire davantage connaître, de développer le
tissu social et d’augmenter la solidarité et la convivialité
dans le quartier, nous tentons de construire des projets en
commun, susceptibles d’intéresser le plus grand nombre et
de toucher les différentes couches de la population.

Nous pouvons citer, à titre d’exemple :
- Fête des Voisins,
- Fête de la soupe,
- L’oasis des contes,
- Carnaval de Droixhe.

3.2. Statistiques

23 stagiaires sont passés par la régie de quartier de Droix-
he au cours de l’année 2016 pour des périodes d’une durée
très variable, allant de 15 jours à 1 an ; les contrats étant
conclus pour une durée de 3 mois renouvelable 3 fois maxi-
mum.

Les chiffres se répartissent de la manière suivante :
- 22 hommes,
- 1 femme.

3.3. Analyse critique

3.3.1. Dynamisation de quartier

- Rencontre des habitants et interactions entre les partici-
pants (associations et populations). Meilleure connais-
sance des services installés sur le quartier. Grande impli-
cation des associations.

- Découverte du SAC et identification de ses objectifs dans
le cadre des services proposés.

- Changement en terme d’attitude : les habitants du quartier
se manifestent pour divers problèmes auprès du SAC.

- Les habitants osent passer la porte du SAC de Droixhe
pour des difficultés personnelles de tout ordre. Relais
entre la Maison Liégeoise et les locataires des apparte-
ments où se trouve implanté le SAC pour des problèmes
d’ordre administratif, social ou technique.

3.3.2. L’insertion socioprofessionnelle

- Augmentation de l’intérêt des stagiaires face à l’aspect
socioculturel de notre société et participation positive de
ceux-ci aux activités.

- Changement en terme d’attitude: les stagiaires participent
aux actions de prévention du quartier. Ils nouent des rela-
tions avec les habitants et le tissu associatif du quartier.

- Une activité inter-régies regroupant une moyenne de 120
stagiaires a été organisée au Fort d’Hollogne,

- 6 stagiaires sur 10 déterminent un projet professionnel
qu’ils réajustent en fonction de la pratique durant la forma-
tion avec l’aide de la médiatrice sociale et du formateur. 6
stagiaires sur 10 sont capables de réaliser des démarches
de manière autonome à la fin de la préformation,

- Il y a une bonne collaboration entre les stagiaires et les
acteurs sociaux (médiateurs sociaux et la conseillère du
FOREM). Amélioration de leur auto évaluation. 5 sta-
giaires sur 10 sont capables en fin de préformation d’ana-
lyser leur situation socioprofessionnelle.

- Partenariat avec la Promotion Sociale de la Ville de Liège
concernant les cours de remise à niveau de mathéma-
tiques et de français.

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 189

- Recherche personnelle des stagiaires pour entreprendre
des stages en entreprise et intérêt des divers employeurs
face aux propositions de stage en partenariat avec le
Forem et le SAC.

- Recherche Active d’Emploi et de formation qualifiante
pour les stagiaires avec l’aide des médiateurs sociaux.

- Bonne collaboration avec le CPAS de Liège concernant le
suivi de l’agent administratif art.60§7.

4. Perspectives prioritaires

Nos objectifs sont de maintenir nos missions premières et
de continuer à développer des actions ponctuelles permet-
tant l’épanouissement professionnel de nos stagiaires en
formation.

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 190

SERVICE D’ACTIVITÉS CITOYENNES
D’ANGLEUR

1. Présentation générale du service

1.1. Missions

La mission du SAC d’Angleur est double :

1.1.1. Missions de redynamisation

- Impliquer les habitants dans les activités de la coordina-
tion du quartier;

- Valoriser l’image du quartier;
- Développer des partenariats pour sensibiliser et informer

les habitants.

1.1.2. Mission d’insertion socio-professionnelle

- Permettre aux stagiaires d’acquérir des notions de base
en bâtiment grâce à la rénovation des appartements;

- Augmenter les chances du stagiaire d’accéder à une for-
mation qualifiante grâce aux cours de remise à niveau,
aux stages et aux visites d’entreprises.

1.2. Chef de service

Madame Brigitte HERMAN, chef de division, pour le CPAS
de Liège.
Madame Cécile GONZALEZ PEREZ comme médiatrice
Sociale pour le Service d’Activités Citoyennes d’Angleur.

1.3. Coordonnées du service

Rue du Vallon, 15/49 - 4031 Angleur
Tél. : 04/384 85 76
Courriel : rq.angleur@skynet.be

1.4. Composition de l’équipe

Une médiatrice sociale, Cécile GONZALEZ PEREZ (agent
CPAS) et un ouvrier compagnon, Louis MASSART (ouvrier
au Logis Social).

2. Objectifs

Proposer une formation pré-qualifiante en bâtiment en
partenariat avec Le Logis Social de Liège et une forma-
tion polyvalente destinée plus particulièrement aux dames,
mais également à l’amélioration du quartier d’Angleur par

la revalorisation du patrimoine et la responsabilisation des
habitants. Le SAC tente de transmettre à chaque personne
les outils nécessaires à la mise en œuvre de ses projets
(par la participation à des activités citoyennes, par l’acqui-
sition de techniques de base et la préparation individuelle à
l’entrée dans le monde du travail).

3. Activités développées en 2016 et statistiques

3.1. Activités développées

3.1.1. Formation technique

Pour les stagiaires « bâtiment »
Au niveau pratique, cela se concrétise par une initiation à la
peinture, au carrelage, au plafonnage, à la maçonnerie, à
la menuiserie en passant par l’électricité et divers petits tra-
vaux de manutention. Les stagiaires bénéficient également
d’une remise à niveau en français et en mathématiques
ainsi qu’un apprentissage du permis de conduire théorique.

Pour les stagiaires en formation polyvalente
Les ateliers de préformation se composent de la manière
suivante :
- informatique
- artisanat
- remise à niveau en français et en mathématiques
- apprentissage du permis de conduire
- atelier d’écriture
- cuisine

3.1.2. Activités sociales

Orientation professionnelle et recherche d’emploi

Dans le domaine de la recherche d’emploi et de la forma-
tion, l’accent est vraiment mis sur la particularité de chaque
stagiaire, d’autant qu’ils ont pour la plupart des projets
professionnels bien distincts. Nous ajustons donc notre
approche en fonction des spécificités, des problématiques
rencontrées et nous privilégions surtout une aide concrète,
en laissant un peu de côté l’aspect théorique.

Aperçu de nos activités à ce niveau :

- Atelier d’apprentissage du permis de conduire,
- Aide dans la rédaction de CV et de lettres de motivation,
- Affichage journalier des différentes offres d’emploi,
- Visite des agences intérim, des centres de formation du

Forem (tels que Technifutur et Construform), …

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 191

- Découverte de l’espace ressource-emploi du Forem et de
Carrefour Formation,

- Ouverture sur d’autres organismes d’insertion tels que
EFT et OISP,

- Aide assidue au niveau de la connaissance écrite et par-
lée du français,

- Animations pour faciliter la prise de parole des stagiaires
devant un employeur,

- Information sur les différents plans d’embauche,
- Évaluation trimestrielle des stagiaires en collaboration

avec le Forem.

Acquisition des outils de citoyenneté et actions de sen-
sibilisation à certaines problématiques

Dans le cadre de nos missions, il nous semble important
d’organiser des animations sur différents thèmes concer-
nant directement les stagiaires et ainsi pouvoir élargir leurs
connaissances, développer leur attention, leur sens cri-
tique, …

Activités culturelles et sportives + ouverture sur l’exté-
rieur

- Visite « Territoires de la Mémoire »,
- Musée de la Science,
- Musée de la Région Wallonne,
- Journée Fort Boyard,
- Journée sportive (volley, foot, badminton,…),
- Musée Curtius,
- Archéoforum de Liège,
- Blegny mine.

Participons à la vie du quartier

Dans un souci d’améliorer l’environnement direct des habi-
tants, de se faire davantage connaître, de développer le
tissu social et d’augmenter la solidarité, la convivialité dans
le quartier, nous tentons de construire des projets en com-
mun, susceptibles d’intéresser le plus grand nombre et de
toucher les différentes couches de la population. Pour ce
faire, nous cherchons à renforcer le partenariat direct et la
création de nouveaux réseaux de relations, ce qui permet
de construire des projets plus solides, plus durables sur le
long terme.

Nous pouvons citer, à titre d’exemples :

- Permanence d’un écrivain public toutes les semaines,

- Permanence du Groupe d’Achat Commun (légumes is-
sus d’une ferme de la région liégeoise livrés directement
au sein du SAC),

- Fête de la Soupe,

- Organisation en partenariat de la Fête de Quartier,

- Carnaval d’Angleur.

3.2. Statistiques

22 stagiaires sont passés par la régie de quartier d’Angleur
au cours de l’année 2016 pour des périodes d’une durée
très variable, allant de 15 jours à 1 an; les contrats étant
conclus pour une durée de 3 mois renouvelables 3 fois
maximum.

Les chiffres se répartissent de la manière suivante :
- 9 femmes,
- 13 hommes.

3.3. Analyse critique

3.3.1. Dynamisation de quartier

1.1.1. Missions de redynamisation

- Rencontre des habitants et interactions entre les partici-
pants (associations et populations).

- Participation à la Coordination sociale (associations et ha-
bitants) et implication dans les actions qui en découlent et
donc meilleure connaissance des services installés sur le
quartier. Grande implication des associations.

- Découverte du SAC et meilleure identification de ses ob-
jectifs dans le cadre des services proposés.

-Grâce aux actions menées, on note un changement en
terme d’attitude : les habitants du quartier se manifestent
pour divers problèmes auprès du SAC, souhaitant une
aide de la part de la Médiatrice sociale. Les habitants
passent la porte du SAC d’Angleur pour des difficultés
personnelles de tout ordre.

- Relais entre le Logis Social de Liège et les locataires des
appartements où se trouve implanté le SAC : difficultés
d’ordre administratif, social ou technique.

CPAS DE LIEGEAction sociale

CPAS de LIEGE Rapport annuel 2016	 192

- Amélioration du respect des règles de vie en communauté
et du règlement de travail de la régie.

3.3.2. Insertion socioprofessionnelle

- Augmentation de l’intérêt des stagiaires face à l’aspect
socio-culturel de notre société et participation positive des
stagiaires aux activités organisées.

- Changement en terme d’attitude : les stagiaires participent
aux actions de prévention du quartier. Ils nouent des rela-
tions avec les habitants et le tissu associatif du quartier.

- Une activité inter-régies regroupant une moyenne de 140
stagiaires a été organisée au Fort d’Hollogne.

- 8 stagiaires sur 10 déterminent un projet professionnel
qu’ils réajustent en fonction de leur pratique durant leur
formation avec l’aide de la Médiatrice sociale et du for-
mateur.

- 6 stagiaires sur 10 sont capables de réaliser des dé-
marches de manière autonome à la fin de la préformation.

- Il y a une bonne collaboration entre les stagiaires et les
acteurs sociaux (médiatrice sociale et Conseillère du
Forem). Amélioration de leur auto évaluation. 5 stagiaires
sur 10 sont capables en fin de préformation d’analyser
leur situation socio-professionnelle.

- En 2016, plusieurs des stagiaires à passer les tests d’en-
trée donnant accès à une formation qualifiante. Mais, il
devient de plus en plus difficile d’élaborer un projet profes-
sionnel après le SAC. Moins d’intérêt des stagiaires pour
l’entrée en formation qualifiante. Ils préfèrent se tourner
vers une recherche active d’emploi.

- Partenariat avec l’Échevinat de l’Instruction Publique
concernant les cours de mathématiques et de français.
Des socles de compétences sont déterminés et le bilan
est satisfaisant.

- Mise en place d’un nouveau cours de Français Langue
Étrangère 2x semaine.

- Meilleure mise en place de passerelles avec des opéra-
teurs qualifiants. Mais trop de peu de stagiaires suivent
réellement ces passerelles préférant se tourner vers une
recherche active d’emploi.

- Recherche personnelle des stagiaires pour entreprendre
des stages en entreprise et intérêt des divers employeurs
face aux propositions de stage en partenariat avec le
Forem et le SAC.

- Recherche active d’emploi et de formation qualifiante pour
les stagiaires avec l’aide de la Médiatrice sociale et des
services partenaires (Réinser, Forem, Mirel, etc.).

- Augmentation de l’intérêt des stagiaires face à une réalité
professionnelle mais trop peu de stages ou de candida-
tures débouchent réellement sur un contrat professionnel.

4. Perspectives prioritaires

Nos objectifs sont de maintenir nos missions premières et
de continuer à développer des actions ponctuelles permet-
tant l’épanouissement professionnel de nos stagiaires en
formation.
Optimiser la collaboration entre les différents services d’ac-
tivités citoyennes tant sur le plan de la logistique que sur un
plan administratif et financier.
Poursuivre le développement de partenariats externes, fa-
ciliter l’information avec les différents services qui gravitent
autour du SAC (CPAS, Forem, Syndicat, EFT, OISP, etc.).

CPAS de LIEGE Rapport annuel 2016	 193

CPAS DE LIEGE

5. SIPPT
 (Service interne de prévention et de protection au travail)

CPAS DE LIEGE

CPAS de LIEGE Rapport annuel 2016	

CPAS DE LIEGESIPPT

CPAS de LIEGE Rapport annuel 2016	 195

LE SERVICE INTERNE DE PREVENTION
ET DE PROTECTION AU TRAVAIL
1. Présentation générale du Service

1.1. Historique

Par délibération du 03 février 1976 et conformément au
Règlement Général pour la Protection du Travail, le Centre
Public d’Action Sociale de Liège a décidé de mettre en
place un service permanent de Sécurité, d’Hygiène et
d’Embellissement des lieux de travail, aujourd’hui appelé
SIPPT.

1.1. Mission

Assister l’autorité, les membres de la ligne hiérarchique
et les travailleurs dans l’élaboration, la programmation, la
mise en œuvre et l’évaluation de la politique de prévention
en matière de bien-être au Travail.

1.2. Chef de service

Monsieur Philippe LAMBERTY - TOUSSAINT (depuis le
1er mai 2010), Conseiller en prévention niveau 1 et déta-
ché à 60 % du SIPPT Ville de Liège.

1.3. Coordonnées du service

13, Place Saint-Jacques - 4000 Liège (4ème étage)
Tél. : 04/220 58 27 ou au 04/220 69 48
Courriel : philippe.lamberty@cpasdeliege.be
 josiane.dujardin@cpasdeliege.be

1.4. Composition de l’équipe

Le service comporte un agent administratif, Mme Josiane
Dujardin.

2. Objectif du SIPPT

Éliminer à la source, si possible, les dangers pour la santé,
la sécurité et l’intégrité physique des travailleurs et favori-
ser le bien-être au Travail.

3. Activités développées en 2016

3.1. Accidents du travail

Le SIPPT a réalisé plusieurs analyses approfondies d’ac-
cidents survenus à des travailleurs du CPAS et présenté
des mesures de prévention visant à éviter la répétition d’un
même accident.
Une analyse statistique de l’ensemble des accidents de
travail survenu en 2016 a permis de dégager des pistes
d’actions visant à diminuer le nombre et la gravité des acci-
dents dans le futur.
Le SIPPT a également procédé à des analyses d’accidents
survenus à des travailleurs sous statut Article 60 mis à dis-
position de diverses entreprises d’économie sociale.

3.2. Sécurité

- Remise d’avis dans la cadre de la politique des trois feux
verts suite à l’acquisition d’équipements de travail.

- Réalisation de l’analyse des risques pour les postes de
travail de l’Aide Sociale et de la Régie des Travaux.

- Placement des pictogrammes de sécurité dans l’ensemble
des bâtiments du CPAS.

- Inspection annuelle et actualisation de l’inventaire Amiante
dans l’ensemble des bâtiments du CPAS.

3.3. Visite des lieux de travail

Le SIPPT a effectué des visites de prévention dans les bâti-
ments du CPAS en compagnie du nouveau médecin du tra-
vail et a proposé des actions visant à améliorer la sécurité
et l’hygiène des lieux de travail.

Lors de ces visites des analyses de postes de travail ont
également été réalisées (Adaptation d’un poste de travail
ergonomique pour un travailleur Aviq).

3.4. Secouristes

- Réapprovisionnement des trousses de secours pour équi-
per l’ensemble des services et des bâtiments.

- Recyclage et formation de nouveaux secouristes prove-
nant de l’ensemble des bâtiments et services du CPAS.

CPAS DE LIEGESIPPT

CPAS de LIEGE Rapport annuel 2016	 196

3.5. Contrôles périodiques des installations techniques

Le SIPPT a fait procéder aux contrôles périodiques obliga-
toires des installations électriques et de gaz dans les bâti-
ments du CPAS et a procédé à l’analyse de ces rapports
de contrôle.

3.6. Prévention des incendies

Le SIPPT a :

- Réalisé des visites de prévention et des procédures
incendie dans les bâtiments du CPAS. Le personnel de
plusieurs antennes a reçu une information sur les actions
à mener en cas d’incendie.

- Fait procéder aux contrôles des équipements de pre-
mière intervention en cas d’incendie (extincteurs) dans
l’ensemble des bâtiments du CPAS.

- Placé la signalisation de sécurité dans plusieurs antennes,

- Réalisé les analyses de risque incendie des bâtiments du
CPAS comme exigé dans l’arrêté royal relatif à la préven-
tion des incendies.

- Réalisé des exercices d’évacuation dans les bâtiments
du CPAS.

3.7. Embellissement des lieux de travail

Achats de frigo et de micro-ondes pour divers services.

3.8. Aspect psychosocial du Bien-Être au Travail

- Le SIPPT a assuré la gestion fonctionnelle de la cellule
des Personnes de Confiance du CPAS.

- Participation au groupe de travail visant la mise en place
des mesures de prévention collectives suite à l’analyse
des risques psychosociaux.

3.09. Formation du personnel

En collaboration avec la cellule Formation du service du
Personnel, le SIPPT a mis en place plusieurs formations re-
latives à la sécurité, à destination des travailleurs du CPAS
(Travail en Hauteur, Gestion des Incidents critiques,...).

Le SIPPT a organisé deux séances de formation à la mani-

pulation des extincteurs pour le personnel du CPAS.

3.10. Fonctionnement du Comité de Prévention et de
 Protection au Travail

Le SIPPT a assuré le secrétariat du comité (convocations,
ordres du jour, procès-verbaux et leur diffusion).
Ce comité, institué conformément à la loi de 1974 rela-
tive au statut syndical dans les services publics, traite des
matières liées à la sécurité et à la santé des travailleurs
dans le cadre des réglementations relatives au bien-être
au Travail.

Le comité se réunit une fois par mois et a tenu 10 séances
en 2016. Au 31 décembre 2016, il se compose de :

La Délégation de l’Autorité :

Président du Comité : Monsieur Jean-Yves SEGERS.

Membres : La Présidente du CPAS, Madame Marie-
France MAHY, le Directeur général du CPAS, Monsieur
Jean-Marc JALHAY et les Conseillers de l’Action so-
ciale, Madame Dominique JANS, Messieurs Christian
BLERET, Xavier GEUDENS, André-Marie VERJANS.

La Délégation des travailleurs :
- CGSP : Mmes Catherine GHAYE et Cécile WIL-

MOTTE et Sylvia SOARES et MM. Boris
PETROV et Benoit TEHEUX.

- SLFP : Mme Marguerite THEIS et M. Marc DOS-
SIN.

- CCSP : Mmes Rihana HUSSAIN et Pascale BOD-
SON et M. Christophe KINOT.

Le Médecin du Travail du SPMT : Docteur Dominique
DE RUETTE

4. Perspectives prioritaires

- Information de la ligne hiérarchique sur les missions
des personnes de confiance.

- Contrôle des équipements de travail en hauteur
(échelles, escabelles et échafaudages).

- Contrôle des portes coupe-feu et des éclairages de
sécurité.

- Finalisation de l’analyse de risque « incendie »
dans tous les bâtiments du CPAS.

- Mise en conformité électrique et gaz des bâtiments
du CPAS.

- Analyse de risque des postes de travail du service
Elis.

CPAS DE LIEGE

CPAS de LIEGE Rapport annuel 2016	

Co
nc

ep
tio

n e
t m

ise
 en

 pa
ge

 : C
ell

ul
e c

om
m

un
ica

tio
n

