

RAPPORT
DE GESTION

2019

1

TABLE DES MATIERES

I. CONSEIL GENERAL ... 2

II. CONSEIL COMMUNAL .. 5

III. DICASTERES ... 9

1. Administration générale – Relations extérieures – Réceptions – Personnel communal -
Fusion des communes .. 9

2. Constructions – Bâtiments publics et scolaires – Infrastructures sportives
et parcours mesures ... 21

3. Affaires sociales - Curatelles - Personnes âgées - Intégration ... 25

4. Aménagement – Transports et mobilité régionale - Santé ... 33

5. Eau potable – Evacuation des eaux – Routes ... 37

6. Enseignement et formation - Engagement du personnel enseignant – Cycle d'orientation -
SLPPI - Piscine – Transports scolaires – Patrouilleurs et Pédibus – Camp de ski – Mobilier
scolaire - Devoirs surveillés - Bibliothèque – Fusion du Grand Fribourg 42

7. Energie et Environnement – Gestion des déchets – Agriculture et domaines – Forêts -
Affaires militaires – Protection de la population – Service du feu - Naturalisations 49

8. Finances et impôts - Economie – Cimetière - Police ... 58

9. Petite enfance - Colonie - Jeunesse - Culture et sports - Tourimse .. 63

DERNIERES PAGES DU RAPPORT DE GESTION

COMPTES 2018

BUDGETS 2020

OCCUPATION DE LA HALLE DE SPORTS 2019 - 2020

2

RAPPORT DE GESTION 2019 DU CONSEIL COMMUNAL

Monsieur le Président,
Mesdames, Messieurs les Conseillers généraux,

Conformément à l’article 95bis de la Loi du 25 septembre 1980 sur les communes, le Conseil com-
munal a l’honneur de vous soumettre ci-après le rapport de gestion pour l’année 2019.

I. CONSEIL GENERAL

COMPOSITION DU BUREAU

Nom et Prénom Fonction Parti ou groupe représenté

BAPST Gilbert Président Entente villageoise Autafond
MAERTENS Greetje Vice-présidente PS-PCS et Ouverture
MAURON Eric Scrutateur Entente villageoise Autafond
STOHR Dominique Scrutateur Arc-en-Ciel
THODE Christophe Scrutateur PDC-Belfaux Futuro
WASSMER Andréa Scrutatrice PS-PCS et Ouverture

COMPOSITION DU CONSEIL GENERAL

AEBISCHER Marianne DE STEIGER Anne PAUCHARD Didier
BAECHLER Georges jusqu’au
7 mai 2019
MINDER Emile dès le
05.09.2019

DESCLOUX Roger REBETEZ Véronique

BAPST Christiane DUCOTTERD Emmanuel SALLIN Michel
BAPST Gilbert ERARD David SCHALLER Aurèle
BERSET Josiane FELDER Andrea SCHMUTZ Roland
BERSET Solange FRESARD Jean-Pierre SEILER Gilles jusqu’au

21.02.209
ANGELOZ BURNS Murielle
dès le 15.03.2019

BESSON GUMY Muriel jusqu’au
31.08.2019
SIMONIS Frantz dès le
14.11.2019

JOBIN Nicolas STOHR Dominique

BISE Alain MAERTENS Greetje THODE Christophe
BOSSY Jean-Paul MAURON Eric VONA Giovanni
BRULHART Frédéric MEYER Jean-Paul WASSMER Andréa
CORPATAUX Dominique OBERSON Frédéric ZBINDEN Christophe

3

MUTATIONS

Groupe PS–PCS et Ouverture

M. Gilles Seiler a donné sa démission avec effet au 21 février 2019. Il a été remplacé par Mme
Murielle Angéloz Burns qui a été assermentée le 15 mars 2019.

M. Georges Baechler a donné sa démission avec effet au 07.05.2019. Il a été remplacé par M. Emile
Minder qui a été assermenté le 05.09.2019.

Mme Muriel Besson Gumy a donné sa démission avec effet au 31.08.2019. Elle a été remplacée
par M. Frantz Simonis qui a été assermenté le 14 novembre 2019.

SEANCES

Le Conseil général a siégé à 3 reprises en 2019 et a participé à une séance extraordinaire d’infor-
mation.

OBJETS TRAITES

19 mars 2019

 Désignation de l’organe de révision pour la période 2019-2021
La Société BDO a été nommée à l’unanimité.

 Installation d’un cabinet médical à Belfaux
Le Conseil général a accepté une dotation en capital de CHF 100'000.00 afin de permettre la
création de la société anonyme "Cabinet Médical de la Gare de Belfaux SA" par 31 oui et 1
abstention

 Election du Président et de la Vice-Présidente pour l’année 2019
Ont été élus à l’unanimité :
- M. Gilbert Bapst, Président
- Mme Greetje Maertens, Vice-Présidente

28 mai 2019

 Election d’un membre à la commission des naturalisations en remplacement de M. Emile Minder
M. Aurèle Schaller a été élu tacitement

 Election d’un membre à la commission financière en remplacement de Mme Solange Berset
Mme Muriel Angéloz Burns a été élue tacitement

 Nouveau règlement et barèmes relatifs à la participation communale aux traitements dentaires
scolaires
Il a été accepté à l’unanimité

 Rapport de gestion 2018
 Comptes 2018

Ils ont été acceptés à l’unanimité
 Lors de cette séance, M. Marc Lüthi, vice-syndic, a été chaleureusement félicité et remercié

d’avoir assumé avec beaucoup de compétence et de fierté la fonction de président du Conseil
d’Agglomération pendant l’année présidentielle dévolue à la commune de Belfaux

4

3 décembre 2019

 Séance extraordinaire d’information pour faire le point de la situation relative aux abus de con-

fiance de son ancien boursier à laquelle participaient également M. Carl Alex Ridoré, préfet de
la Sarine, et les membres de la Cellule d’Accompagnement (CA).
Cette séance n’a pas fait l’objet d’un procès-verbal.

17 décembre 2019

 Budget 2020
 Budget d’investissements

a) Pose d’un revêtement phono absorbant à la route de Corminboeuf, travaux édilitaires et
assainissement de l’éclairage public

 Cette demande de crédit a été acceptée par 29 oui et 1 abstention
b) Création d’un cheminement piétonnier à la route de la Rosière
 Cette demande de crédit a été acceptée par 17 oui, 11 non et 2 abstentions
c) Construction d’un collecteur d’eaux usées dans le secteur du nouveau bâtiment scolaire
 Cette demande de crédit a été acceptée à l’unanimité par 30 voix
d) Etudes routières en relation avec le Projet d’Agglomération de 4ème génération (PA4)
 Cette demande de crédit a été acceptée à l’unanimité par 30 voix
Les budgets de fonctionnement et d’investissement 2020 ont été acceptés à l’unanimité par
30 voix

 Décompte final du crédit accordé pour la construction d’un collecteur d’eaux claires pour les
bâtiments scolaires (halle de sports)

 Ce décompte a été accepté à l’unanimité par 30 voix.

 Election d’un membre à la commission d’aménagement en remplacement de M. Georges Bae-

chler
 M. Emile Minder a été élu tacitement
 Election d’un membre à la commission des naturalisations en remplacement de M. Christophe

Thode
 Mme Joëlle Schickel a été élue tacitement

Tous les procès-verbaux des séances sont publiés sur le site internet communal :
https://www.belfaux.ch/autorites/conseil-general/proces-verbaux.html

     

5

II. CONSEIL COMMUNAL

MEMBRES ET REPARTITION DES DICASTERES

Composition du Conseil communal :

 Mme Rose-Marie Probst (PDC - Belfaux Futuro), syndique
Administration générale / Relations extérieures / Réceptions / Personnel communal /
Agglomération / Fusion des communes

 M. Marc Lüthi (PS-PCS et Ouverture), vice-syndic
Constructions / Bâtiments publics et scolaires / Infrastructures sportives et parcours mesurés

 Mme Mary-Lise Bapst (Entente villageoise d’Autafond), conseillère communale
Affaires sociales / Personnes âgées / Curatelles / Intégration

 M. Velko Stockel, (PS-PCS et Ouverture), conseiller communal
Aménagement / Transports et mobilité régionale / Santé

 M. Gabriel Litzistorf, (PDC - Belfaux Futuro), conseiller communal
Eau potable / Evacuation des eaux / Routes

 Mme Muriel Frésard, (PDC - Belfaux Futuro), conseillère communale
Enseignement et formation / Engagement du personnel enseignant (préavis) / Cycle d’orien-
tation / SLPPI / Piscine / Transports scolaires / Patrouilleurs et Pédibus / Camp de ski /
Mobilier scolaire / Devoirs surveillés / Bibliothèque / Fusion du Grand Fribourg

 Mme Linda Giunta (PS-PCS et Ouverture), conseillère communale
Energie et Environnement / Gestion des déchets / Agriculture et domaines / Forêts / Affaires
militaires / Protection de la population / Service du feu / Naturalisations

 Mme Jacqueline Gury Racine (Mouvement Arc-en-Ciel), conseillère communale
Finances et impôts / Economie / Police / Cimetière

 Mme Chantal Barras (Entente villageoise d’Autafond), conseillère communale
Petite enfance (crèche - accueil extrascolaire - école maternelle) / Colonie / Jeunesse / Cul-
ture et sports

MUTATIONS

Aucune mutation n'a eu lieu au sein du Conseil communal en 2019

INFORMATION

Mme Mary-Lise Bapst, élue pour la période législative 2016-2021 sur la liste de l’Entente villageoise
du Cercle électoral de la commune d’Autafond, a déménagé au début de l’année et réside actuelle-
ment au centre du village de Belfaux. Conformément à la convention de fusion, cette situation n’ap-
porte pas de modification quant à la poursuite du mandat assumé par Mme Bapst. Ce cas de figure
est précisé dans l’article 10, alinéa 2 "… le changement de domicile d’un membre du conseil com-
munal entre les 2 communes n’entraîne pas d’élection complémentaire".

6

ACTIVITES

Le Conseil communal a tenu 33 séances ordinaires en 2019. Durant ces séances, il a/il s’est :

- pris la décision d’organiser une séance publique le 4 février pour présenter à la population le

résultat de la mise à l’enquête du Plan d’Aménagement Local (PAL) avec la présence de notre
urbaniste, le Plan d’Aménagement de Détail (PAD) de la Gotta (ex-Boxal) avec la présence des
promoteurs, le concept futur de mobilité de la route de Lossy avec la présence du bureau d’in-
génieurs, ainsi que la 2ème étape du projet du Château du Bois avec la présence du promoteur

- répondu favorablement à l’invitation du Club Athlétique de Belfaux de participer le 16 mars à la
51ème assemblée de l’Association des Champions suisses d’athlétisme qui a eu lieu à la salle
communale de Belfaux et a décidé d’offrir les vins d’honneur. Mme Rose-Marie Probst, syndique,
a représenté la commune et adressé les quelques mots d’usage aux membres de l’assemblée

- mandaté le bureau Team + pour établir un avant-projet traitant de la porte d’entrée du village,
côté Route de la Rosière, ainsi que de l’abaissement de la limite de vitesse à cet endroit

- pris la décision d’inscrire M. Bertrand Guillaume, responsable technique, au colloque "La mobilité
est en pleine mutation. Infrastructures, véhicules, services, comportements : les changements
qui se dessinent sont plein de potentiel et de risques. Comment les collectivités s’y préparent-
elles ? ….". Ce colloque du 22 mars s’inscrit dans le cadre du projet RegioMove, développé par
le Büro für Mobilität, soutenu par le fonds Engagement Migros

- accordé une aide financière au chœur mixte St-Etienne ainsi qu’un apport en logistique et tech-
nique dans l’organisation de la 36ème rencontre des Céciliennes du décanat qui s'est déroulée à
Belfaux du 16 au 19 mai et y a délégué Mme Rose-Marie Probst, syndique, pour représenter la
commune lors du banquet officiel

- décidé de réorganiser son service de conciergerie suite au départ à la retraite du concierge par
un transfert de tâches entre ce service et l'édilité. La responsabilité en lien avec le Bureau de
prévention des accidents (BPA), les données et statistiques utiles à Energo ainsi que l’entretien
du matériel pour le Service du feu sont repris dans le cahier des tâches de la conciergerie tandis
que la gestion du réseau d’eau est reprise dans celui de l’édilité

- pris acte du courrier de la DAEC qui informe le Conseil communal que, n’étant pas priorisé, le
projet de route de contournement de Belfaux ne pourra être engagé que lorsque l’un des 3 pro-
jets priorisés sera interrompu durablement. Parallèlement, la DAEC a demandé au Conseil com-
munal de se déterminer formellement sur le tracé du contournement proposé par l’Etat de Fri-
bourg qui fait l’objet d’une zone réservée

- décidé d’augmenter le taux d’activité de Mme Rime Genoud, secrétaire des écoles, de 33,33 %
à 42,85%, soit 4 h/semaine en plus, dès le mois d’août. Cette augmentation du temps de travail
s’explique par une augmentation des tâches dans le domaine des écoles

- donné son accord pour constituer une société anonyme afin de passer à la phase de la création
du Cabinet médical dans les locaux de l’ancienne gare TPF et décidé de soumettre cette de-
mande au Conseil général. La gestion de ce dossier sera, à l’avenir, assuré par le Conseil d’ad-
ministration de ladite société anonyme à créer. Ainsi le "Groupe de travail pour la recherche de
médecins" a été dissout non sans avoir été remercié comme il se doit

- accepté l’invitation de Fribourg Tourisme Région de participer à la visite guidée des fortifications
de la ville de Fribourg et a désigné Mme Rose-Marie Probst, syndique, et M. Marc Lüthi, vice-
syndic, pour y représenter la commune

- participé à l’assemblée générale de la corporation forestière Forêts-Sarine pour la validation des
comptes 2018 et désigné Mme Linda Giunta, conseillère communale, et M. Romain Bapst,
membre de la Commission d’énergie et d’environnement, en tant que délégués communaux

- fixé les nouveaux horaires d’ouverture de l’administration qui sont entrés en vigueur au mois
d’août

7

- délégué Mme Rose-Marie Probst, syndique, Mmes Mary-Lise Bapst, Muriel Frésard, Linda
Giunta et Jacqueline Gury Racine ainsi que M. Gabriel Litzistorf, conseillers communaux, pour
participer à la fête nationale du 1er Août organisée par l’Etoile Sportive de Belfaux au terrain de
football

- délégué Mmes Rose-Marie Probst, syndique, et Jacqueline Gury Racine, conseillère commu-
nale, pour représenter la commune à "La fête des Entreprises" organisée par la Ville de Fribourg
le 3 octobre

- pris acte de l’information transmise par Mme Snezana Peiry, responsable de la promotion éco-
nomique de l’Agglo, relatant le renforcement de la collaboration entre Fribourg Tourisme Région
et les communes pour une meilleure prise en compte des intérêts et des atouts des communes
membres de l’Agglomération en matière de l’offre touristique. L’édition d’une brochure pourrait
s’ensuivre

- pris connaissance du premier rapport intermédiaire établi par la Cellule d’accompagnement (CA)
mise en place par la Préfecture de la Sarine dans le cadre de l’affaire des agissements fraudu-
leux de son ancien boursier dans le but d’apporter au Conseil communal tout le soutien néces-
saire. Celui-ci comprend un volet diagnostic et un volet plan d’actions avec des mesures ur-
gentes déjà mises en service et des mesures d’assainissement se profilant dans un avenir
proche

- pris acte de la validation par la Préfecture de la Sarine du plan d’actions proposé dans le rapport
intermédiaire de la CA et du prolongement du travail de celle-ci jusqu’au 30 juin 2020

- pris acte que M. Damien Barras, concierge et collaborateur au service technique, a réussi son
examen de spécialiste communal en protection incendie. Il lui a transmis ses sincères félicita-
tions

- accepté de devenir membre du Groupement des Responsables Techniques Communaux Fri-
bourgeois (GRETEF). Ce groupement, qui se réunit une fois par année, permet de profiter de
l’expérience d’autres communes sur des sujets complexes ou nouveaux. Le GRETEF n’a pas
de statuts et ne requiert pas de cotisations

- délégué Mme Rose-Marie Probst, syndique, M. Marc Lüthi, vice-syndic, Mmes Chantal Barras
et Jacqueline Gury Racine et M. Velko Stockel, conseillers communaux, pour participer à l’as-
semblée des délégués du Cycle d’Orientation de la Sarine-Campagne et du Haut-Lac du 22 mai
et pris acte, avec regret, du vote final des délégués de retenir le site de Givisiez pour y construire
un nouveau CO. Dès lors le groupe de travail pour l’implantation d’un CO à Belfaux a été dissout
non sans avoir été remercié comme il se doit

- accepté de signer la Convention de droit administratif négociée avec les promoteurs de la Gotta.
La signature de cette Convention définit également le moment de la transmission du Plan d’amé-
nagement de Détail (PAD) auprès des services de l’Etat

- délégué Mme Rose-Marie Probst, syndique, et Mme Mary-Lise Bapst, conseillère communale,
pour participer au banquet de la 32ème fête du Giron des musiques de la Sarine qui a eu lieu le
2 juin à Farvagny

- délégué Mme Rose-Marie Probst, syndique, et M. Marc Lüthi, vice-syndic, pour participer le 4
juin à l’assemblée générale 2019 d’Agy Expo

- inscrit plusieurs représentants de la commune pour intégrer les différents groupes de travail ins-
titués dans le cadre de l’élaboration du Projet d’Agglomération de 4ème génération (PA4). La
délégation communale est constituée comme suit : Mme Rose-Marie Probst, syndique, M. Marc
Lüthi, vice-syndic, Mme Linda Giunta, MM. Gabriel Litzistorf et Velko Stockel, conseillers com-
munaux, ainsi que MM. Laurent Wolfer, secrétaire communal, et Bertrand Guillaume, respon-
sable technique

- délégué Mme Rose-Marie Probst, syndique, Mmes Linda Giunta et Jacqueline Gury Racine et
M. Gabriel Litzistorf, conseillers communaux, et M. Bertrand Guillaume, responsable technique,
pour participer à une séance intercommunale d’information relative au site éolien "Collines de la
Sonnaz" organisée par Greenwatt SA.

8

Le Conseil communal a en outre tenu 2 séances extraordinaires qui ont eu lieu les 6 février et 30
avril. Durant ces séances, les points suivants ont été traités :

6 février :

 Cité de l’Energie : présentation et discussions relatives aux démarches mises en place afin que

la commune obtienne le label "Cité de l’énergie".

 Enquête "Séniors+" : présentation des résultats de l’enquête effectuée auprès des personnes
concernées de notre commune et projection des nouvelles démarches pour le futur.

 Fusion du Grand Fribourg : discussions sur la fusion à laquelle ont également participé Mme
Ruth Lüthi et M. Alain Deschenaux, délégués du comité "Fusion 21".

30 avril :

 Nombre de conseillers communaux pour la prochaine législature : analyse et discussions pour

définir le nombre de conseillers communaux pour la prochaine législature

 Fusion du Grand Fribourg : analyse et discussions relatives au processus de fusion du Grand
Fribourg où notre commune fait partie intégrante du périmètre et auxquelles ont participé nos
délégués, Mme Muriel Frésard, conseillère communale, et Mme Murielle Besson Gumy et
M. Dominique Corpataux, conseillers généraux

      

9

III. DICASTERES

1. ADMINISTRATION GENERALE – RELATIONS EXTERIEURES -
 RECEPTIONS - PERSONNEL COMMUNAL - FUSION DES COMMUNES

Responsable : M. Rose-Marie Probst, syndique
Suppléant : M. Marc Lüthi, vice-syndic

ADMINISTRATION GENERALE

Enquête pénale à l’encontre de l’ancien boursier communal

Malversation de l’ancien boursier communal

 27 août 2019 : Ouverture d’une enquête pénale à son encontre par le Ministère pu-

blic
 20 septembre 2019 : Ouverture d’une enquête administrative par la Préfecture con-

cernant le fonctionnement financier de la commune
 Mise en place d’une Cellule d’Accompagnement (CA)

Le Conseil communal, après avoir pris connaissance et analysé le rapport délivré par un men-
torat, instauré au cours de l’année 2018 en raison de problèmes comptables constatés dans
la gestion des rappels aux débiteurs, a constaté que de nombreuses questions restaient sans
réponse. Dès lors, il a décidé, au début du mois de juillet 2019, d’ouvrir une enquête adminis-
trative à l’encontre du boursier communal. Cette enquête, fondée sur la réglementation du
personnel de l’Etat, a été confiée à la Fiduciaire CORE concernant les aspects comptables.

Les premières investigations ont rapidement délivré des indices de détournements de fonds.
Informé de ces constatations, M. Carl-Alex Ridoré, préfet de la Sarine, a saisi le Ministère
public qui a ouvert une enquête pénale contre l'ancien boursier pour abus de confiance qualifié
et faux dans les titres. L'ancien boursier, bénéficiant de la présomption d’innocence, a été
placé en détention provisoire. Parallèlement, M. le Préfet a poursuivi son instruction prélimi-
naire visant à dresser un état de la situation. Dans la mesure où les questions concernant le
passé doivent être éclaircies, que la résolution des problèmes présents et futurs demandent
des compétences particulières, il a, dans le cadre de son devoir général de surveillance des
communes, non sans souligner la pleine adhésion du Conseil communal à cette démarche et
le travail effectué par ce dernier qui, dès les premiers soupçons n’a eu de cesse de mettre à
jour les irrégularités constatées, décidé d’ouvrir une enquête administrative concernant le fonc-
tionnement financier de notre commune. Elle porte sur l’examen du respect des processus
financiers prévus par la législation sur les communes, sur l’examen de l’organisation et la sur-
veillance financière ainsi que le système de contrôle interne en place et, plus généralement,
sur l’examen de tout élément particulier se rapportant à la gestion financière. Elle est subsi-
diaire et complémentaire à l’enquête pénale.

Cette enquête est dirigée par M. Patrick Nicolet, conseiller juridique auprès de la Préfecture
de la Sarine

D’autre part, à titre de mesure, M. le Préfet a décidé d’instituer une Cellule d’Accompagnement
(ci-après CA) du Conseil communal. La tâche de cette dernière consiste à lui apporter tout le
soutien nécessaire dans la gestion des affaires courantes et à la mise en place des mesures
financières, juridiques, organisationnelles et de communication en lien avec les apparentes
irrégularités de l’ancien boursier. Un premier rapport intermédiaire a été établi le 15 octobre
2019.

10

Les membres de la CA sont :

 Mme Claude Bertelletto Küng, coordinatrice référente pour le volet RH/Organisation/Gou-

vernance
 Mme Jocelyne Moret, référente pour le volet Comptabilité, ancienne cheffe de la comptabi-

lité générale de l’Etat de Fribourg
 M. Jean-Marc Morand, référant pour le volet Finances/Planification, ancien secrétaire gé-

néral de la Ville de Bulle
 M. Charly Veuthey, référent pour le volet Communication
 Me Alexis Overney, référent pour le volet juridique

Jusqu’à la fin de l’année 2019, les montants suspicieux mis en évidence approchent les 6
millions de francs, soit 2 millions de plus que ce qui avait été découvert en août. Les investi-
gations complémentaires qui doivent encore être faites sur la base de documents attendus
pourraient encore faire apparaître d’autres montants.

Cette situation, qui a éclaté comme un "tsunami" au sein de notre Conseil communal et de son
service administratif, a engendré une surcharge importante de travail, notamment par la mise
en place de nombreuses séances de travail et d’informations auxquelles les conseillères et
conseillers ont participé, à savoir :

 collaboration avec la Fiduciaire CORE: diverses séances pour faire le point de la situation

et présenter un rapport

 participation aux séances hebdomadaires de la CA, intitulées séances "Ensemble", regrou-
pant à la fois les membres de la CA et une délégation du Conseil communal, composée
des membres du Groupe de travail "Finances" instaurée durant l’année 2018 déjà pour
tenter de résoudre les questionnements que posait la manière de fonctionner de l'ancien
boursier au sein du service de la comptabilité :

 Mme Rose-Marie Probst, syndique
 Mme Jacqueline Gury Racine, conseillère communale responsable du dicastère des Fi-

nances
 Mme Chantal Barras, conseillère communale, suppléante du dicastère des Finances
 M. Laurent Wolfer, secrétaire communal

 participation aux nombreuses séances extraordinaires du Conseil communal pour per-

mettre d’instruire les conseillères et conseillers sur l’évolution de la situation et les prises
de décisions nécessaires, avec régulièrement la présence de M. le Préfet ainsi que celles
des membres de la CA

 réception du 1er rapport intermédiaire de la CA avec la proposition d’un plan d’action global,
orienté vers l’avenir. Ce plan d’action a déjà déployé une partie de ses effets et se poursui-
vra au cours du 1er semestre 2020. Il couvre, outre le volet financier, les volets juridiques,
de communication, ainsi que les volets RH, organisation et gouvernance. Le Conseil com-
munal l’a examiné et analysé. Il a transmis ensuite sa prise de position au Préfet

 1er novembre : engagement du nouveau boursier communal, M Dominique Chassot. Le
Conseil communal a fait de cet engagement une priorité

 21 novembre : séance d’information dans le but de communiquer et faire le point à l’atten-
tion du Conseil communal, de la Commission financière et du Bureau du Conseil général,
en présence de M. le Préfet et de notre avocat

 27 novembre : conférence de presse en présence de M. le Préfet, des membres du Conseil
communal et de la CA

11

 3 décembre : séance d’information, en présence de M. le Préfet et de la CA, aux membres
du Conseil général et à la population belfagienne. Devant la situation vraiment exception-
nelle que rencontrait la commune, le Conseil communal s'est montré déterminé à assumer
sa part de responsabilité et à faire toute la lumière sur les défaillances constatées. En par-
tenariat avec son administration, il a entrepris tout ce qui était en son pouvoir pour ramener
la commune à un fonctionnement normal et satisfaisant, dans le but de rétablir la situation
financière et la confiance des citoyens. De plus, en collaboration avec Me Overney, avocat
de la commune, les mesures conservatoires nécessaires sur le plan pénal ont été prises et
les conditions de la responsabilité civile éventuelle de tiers examinées proactivement

 17 décembre : présentation du budget 2020 au Conseil général. L’élaboration du budget a
été réalisée dans un contexte particulier et pour y parvenir, le Conseil communal et l’admi-
nistration ont pris toutes les mesures adéquates, avec l’aide des membres de la CA, tout
particulièrement Mme Jocelyne Moret et M. Jean-Marc Morand. L’administration a mis toute
son énergie à restaurer la structure comptable mise à mal par les irrégularités commises
par l’ancien boursier. C’est ainsi qu’il a été possible de présenter un budget 2020 équilibré
et élaboré dans les délais légaux impartis

 après avoir pris connaissance du rapport intermédiaire fourni mi-octobre par la CA, le Préfet
de la Sarine a décidé de prolonger le mandat de cette dernière jusqu’en juin 2020. La CA
aura comme priorité le suivi du plan d’action, ainsi que l’élaboration des comptes 2019 et
du plan financier 2020-2024. Un nouveau rapport de la CA, placée sous la coordination de
Mme Claude Bertelletto Küng, est attendu pour le premier semestre 2020

 l’enquête pénale et l'enquête administrative sont toujours en cours. Les chefs de prévention
retenus contre l'ancien boursier communal sont désormais les suivants : abus de confiance
qualifié, gestion déloyale des intérêts publics, gestion déloyale, faux dans les titres, blan-
chiment d'argent, escroquerie par métier. A ce stade de l'enquête, le montant des détour-
nements reprochés à celui-ci est de CHF 5'852'861.--.
Les autorités n'ont, en l'état, pas l'autorisation de s'exprimer ni sur le mode opératoire, ni
sur les motivations de l'ancien boursier, ni sur les responsabilités.

Repas annuel du personnel communal

Le repas du personnel communal a eu lieu le vendredi 13 septembre, au restaurant "Genghis
Khan XIII CANTONS", à Belfaux. M. Alex Münzhuber et son personnel ont reçu la délégation
communale dans leur salle à manger typique avec leur gentillesse et savoir-faire habituels.
C’est la fondue Mercedes aux 3 bouillons, spécialité de la maison, qui a été servie à la qua-
rantaine de participants à cette traditionnelle "soirée du personnel communal".

Ont été invités à prendre part à cette manifestation les membres du Conseil communal, le
personnel communal de l’administration, de la conciergerie, de la déchetterie et de l’édilité, le
personnel en lien avec l’organisation scolaire, les chauffeurs de bus, le personnel de l’Accueil
extrascolaire, de l’Ecole maternelle et le personnel de la Bibliothèque.

Sortie des "Commissions"

Afin de remercier toutes les personnes qui ont œuvré durant l’année 2018 pour le bien de la
commune au sein du Conseil général et des diverses commissions ou autres groupes de tra-
vail et associations, le Conseil communal leur a concocté une sympathique soirée sous le
signe de la découverte et de la convivialité. Celle-ci a eu lieu le 10 mai 2019 et s’est déroulée
en 2 temps.

La 1ère partie était consacrée à la visite du nouveau centre d’exploitation et de maintenance
des TPF érigé à Givisiez, dont l’inauguration officielle s'est déroulée le 20 septembre.

12

Les participants, divisés en plusieurs groupes, ont visité et pu apprécier cette nouvelle infras-
tructure moderne, fonctionnelle et polyvalente : 4 bâtiments pour abriter 600 collaborateurs.
Une synergie unique qui permet d’intégrer l’ensemble de leurs services : l’infrastructure, l’ad-
ministration, l’exploitation, la maintenance et les services techniques sont ainsi réunis en un
seul lieu. Le site accueille à la fois les trains et les bus du réseau fribourgeois. La visite s’est
terminée agréablement autour d’un copieux apéritif généreusement offert par les TPF.

Pour la 2ème partie, plus conviviale, déplacement à la salle communale, à Belfaux, pour dégus-
ter une délicieuse raclette servie de main de maître avec toute la gentillesse et les talents de
bonne cuisinière de Mme Francine Barras, aide-concierge, secondée par sa sympathique
équipe.

Un grand merci à Mme Barras et à son équipe : le décor, l’accueil et le repas, y compris le
dessert, tout a été préparé et servi à la perfection ! Une cinquantaine de personnes ont pris
place autour de la table et s'est régalée de bon cœur !

PERSONNEL COMMUNAL

Mutations au sein du personnel communal

Départ à la retraite du concierge et responsable technique

Le 28 février 2019 était une date importante pour les employés communaux car elle était sy-
nonyme du dernier jour de travail de notre concierge et responsable technique, M. Jean-Pierre
Barras. En effet, après 31 ans de bons et loyaux services au bénéfice de notre commune,
celui-ci a fait valoir son droit à une retraite bien méritée.

M. Barras a débuté son travail à la commune de Belfaux le 1er avril 1988, un diplôme de maçon
en poche, ainsi qu’un certificat tout neuf de contremaître dans le domaine de la construction.
M. Robert Dupont, syndic de l’époque, et son Conseil communal avaient d’emblée décidé de
lui accorder toute leur confiance. Le cahier des charges du métier de concierge et responsable
technique d’une commune est bien difficile à résumer ! Il part de l’entretien habituel des salles
de classe, de la halle de sports, des bâtiments communaux et des très nombreux locaux sa-
nitaires, incluant les grands nettoyages d’été, passant par la gestion du réseau d’eau et de
ses alarmes, sans oublier la gestion des dossiers de construction et le contrôle des chantiers :
voici un résumé du catalogue des travaux qui ont façonné le quotidien de Jean-Pierre pendant
les 31 ans qu’il a passés au sein de l’organisation communale.

M. Barras a accompli inlassablement ces nombreuses tâches avec mérite et savoir-faire sans
jamais perdre de vue l’objectif de bien faire son travail pour le bien de notre commune, de nos
enfants et de notre personnel scolaire, pour apporter la complémentarité nécessaire à nos
conseillers communaux, pour être, en fait, le parfait "homme à tout bien faire" de notre com-
mune.

Nous tenons encore une fois à féliciter sincèrement Jean-Pierre pour ce magnifique parcours
de vie professionnelle, pour cette incroyable fidélité et pour toutes ces années de labeur qu’il
a consacrées à notre commune. Nous lui souhaitons une belle et longue retraite.

A noter que le Conseil communal, afin de prendre dignement congé de son employé, a orga-
nisé une manifestation de départ à laquelle a également participé l’Ecole de Belfaux, à savoir
les élèves, les enseignants et le Responsable d’Etablissement, apportant dans l’organisation
de cette fête une précieuse collaboration, active et dynamique.

13

Nouveau concierge et responsable des contrôles de chantier de construction

Pour succéder à M. Jean-Pierre Barras, le Conseil communal a engagé, dès le 1er février 2019,
M. Damien Barras en tant que concierge des bâtiments communaux et responsable des con-
trôles des chantiers de construction.

Damien est natif de Belfaux. Il n’est pas faux de dire qu’il est familier des lieux puisqu’il a passé
toute son enfance et sa jeunesse dans l’école même où il accomplit aujourd’hui son travail
quotidien : en effet, Damien est le fils de Jean-Pierre. Agé de 27 ans, il est au bénéfice d’un
Certificat Fédéral de Capacité de menuisier, métier qu’il a pratiqué activement durant plusieurs
années. Enthousiaste et motivé à suivre avec application les traces de son père, le Conseil
communal est convaincu qu’il saura relever ce défi avec succès.

Nous souhaitons la plus cordiale bienvenue à M. Damien Barras au sein de l’équipe des em-
ployés communaux.

Nouveau boursier communal

Le Conseil communal a désigné M. Dominique Chassot en tant que nouveau boursier com-
munal. M. Chassot a pris ses fonctions le 4 novembre 2019 au sein de notre administration.

M. Chassot habite à Givisiez. Il est âgé de 50 ans. Il est marié et père de 3 enfants. Il est
titulaire d’un brevet fédéral de spécialiste en finances et comptabilité. De 1998 à 2019, il a
travaillé à Groupe E où il a occupé divers postes à responsabilités.

Le Conseil communal est convaincu que M. Chassot, grâce à son savoir et à son expérience,
saura rétablir dans notre commune une structure comptable efficace et fiable. L’objectif qui lui
est assigné est un véritable challenge et ne représente certes pas une tâche facile. Mais tout
sera mis en œuvre pour lui apporter le soutien nécessaire.

Nous souhaitons à M. Chassot la plus cordiale bienvenue au sein de notre personnel commu-
nal.

Accueil extra-scolaire

Les relations de travail qui liaient notre commune avec Mme Zohra Gharbi-Bulliard, animatrice
au sein de l’Accueil extra-scolaire, ont pris fin de plein droit au 31 octobre 2019 après une
absence prolongée pour raison de maladie.

Ecole maternelle

La gestion de l’Ecole maternelle a été reprise par la commune dès la rentrée scolaire
2019/2020. De ce fait, le personnel communal compte 2 nouveaux membres :

 Mme Florence Châtelain Zuccone, responsable, occupant un taux de travail de 40%
 Mme Sabine Cantini, aide et suppléante, occupant un taux de travail de 15%

Etat du personnel de l’administration au 31.12.2019

 M. Laurent Wolfer 100 % Secrétaire communal et administrateur
 M. Dominique Chassot 100 % Caissier communal responsable de la comp-

 tabilité, des finances et des impôts
 Mme Véronique Christan 80 % Secrétaire communale-adjointe et secrétaire

 du Conseil général
 Mme Laurence Aebischer 80 % Secrétaire technique et administrative et

 secrétaire/caissière de l’EETI

14

 Mme Josiane Angéloz 90 % Secrétaire responsable du contrôle des habi-
 tants, de la protection de la population et de
 la gestion des bâtiments

 Mme Allison Bapst Apprentie employée de commerce

Etat du personnel du service technique au 31.12.2019

Responsable

M. Bertrand Guillaume 100 % Responsable et ingénieur communal

Edilité et service des eaux

M. Jérôme Bertschy 100 % Chef d'équipe
M. Mathieu Sarrion 100 % Employé de l'édilité
M. Quentin Haesslein 100 % Employé de l'édilité, responsable et
 surveillant du réseau d’eau
Conciergerie

M. Damien Barras 100 % Concierge et surveillant technique
Mme Francine Barras 25 % Collaboratrice de nettoyage

Déchetterie

M. Guy Stern 50 % Responsable de la déchetterie

Etat du personnel de l'organisation scolaire au 31.12.2019

Secrétariat

Mme Clémentine Rime Genoud 65 % Secrétaire/caissière

Accueil extrascolaire AES

Mme Ana Ferreira 65 % Responsable
Mme Samira Ennili 18 % Animatrice
Mme Deniz Kaya 6 % Animatrice
Mme Snezana Koceva 66 % Animatrice
Mme Zorica Kitanova 48 % Auxiliaire

Ecole maternelle

Mme Florence Châtelain Zuccone 40 % Responsable
Mme Sabine Cantini 15 % Auxiliaire

Chauffeur de bus

Mme Stéphanie Späni 16 % Responsable
Mme Johanna Bapst 13 % Conductrice
Mme Catherine Mauron 7 % Conductrice
M. Michel Barras 9 % Conducteur

15

Devoirs surveillés

Mme Florence Bangerter 11 % Responsable
Environ 15 étudiants 35 % Auxiliaires

Le Conseil communal remercie toutes ces personnes pour leur engagement et leur collabora-
tion tout au long de l’année.

Programmes d’emplois temporaires

Des contrats de travail pour des Programmes d’Emplois Temporaires (PET) sont régulière-
ment signés au sein de notre commune. De cette manière, diverses personnes, compétentes
mais au chômage, viennent accomplir un temps de travail de 3 mois ou plus.

Suivant les besoins, ces personnes sont intégrées au personnel de l’administration, de la con-
ciergerie ou de l’édilité et apportent leurs compétences et leur savoir-faire.

CONTROLE DES HABITANTS

Statistiques de la population

Nous vous communiquons ci-après les différentes statistiques relatives au contrôle des habi-
tants.

Statistiques générales de la population totale au 31.12.2019

La commune de Belfaux compte 3'292 habitants, soit 1'634 femmes et 1'658 hommes. D'autre
part, il y a 2'301 suisses et 991 étrangers.

Ci-après, un comparatif de la population totale sur les 5 dernières années :

Pyramide des âges

La pyramide des âges est la suivante : 858 personnes de 0 à 20 ans, 1994 de 21 à 65 ans et
440 de 66 ans et plus.

0
500

1000
1500
2000
2500
3000
3500
4000

Population
totale

Femmes Hommes Suisses Etrangers

Population totale

2019 2018 2017 2016 2015

16

Ci-après, un comparatif de la pyramide des âges sur les 5 dernières années :

Mouvements migratoires de la population de nationalité suisse en 2019

Genre
mouvement

Hors
Suisse

Hors
canton

Intérieur
canton

Nais-
sances

Décès Solde
fluctuation

Arrivées 72 33 201 35 341
Départs 43 30 255 25 353
Solde 29 3 - 54 - 12

Le Contrôle des habitants a procédé à l'enregistrement, toutes nationalités confondues, de :

 341 arrivées, y compris les naissances, soit 159 suisses et 182 étrangers
 353 départs, y compris les décès, soit 206 suisses et 147 étrangers

Pays de provenance (en %) de la population étrangère

991 habitants de nationalité étrangère, pour un total de 53 nationalités, représentent 30,1 %
de la population totale.

Ci-après, un comparatif (en %) des pays de provenance des personnes de nationalité étran-
gère sur les 5 dernières années :

0

500

1000

1500

2000

2500

2019 2018 2017 2016 2015

Pyramide des âges

de 0 à 20 ans de 21 à 65 ans de 66 ans et plus

0

10

20

30

40

50

Pays de provenance

2019 2018 2017 2016 2015

17

Autorisations de séjour

Sur 991 personnes de nationalité étrangère, 596 ont le permis C (établissement), 359 le permis
B (annuel), 10 le permis L (courte durée) et 27 les permis N ou F (requérants d'asile ou admis
provisoirement).

Ci-après, un comparatif des autorisations de séjour sur les 5 dernières années :

Religions (en % de la population totale)

Les différentes religions représentées au sein de la population de Belfaux sont les suivantes :
63,76% de catholiques, 6,2% de réformés, 30,04% d'autres religions ou sans religion.

Ci-après, un comparatif sur les 5 dernières années des différentes religions représentées à
Belfaux :

0

200

400

600

800

1000

1200

2019 2018 2017 2016 2015

Permis de séjour

Permis C Permis B Permis L Permis N et F

0

10

20

30

40

50

60

70

2019 2018 2017 2016 2015

Religions

Catholiques Réformés Autres ou sans

18

AGGLOMERATION

Délégués à l'Agglomération de Fribourg

Organe législatif

Bureau du Conseil d'agglomération

 M. Velko Stockel, conseiller communal, membre du bureau

Le Bureau du Conseil d'agglomération s'est réuni à 3 reprises

Conseil d'Agglomération

 M. Marc Lüthi, président du Conseil d’Agglomération jusqu’au 23.05.2019
 Mme Jacqueline Gury Racine, conseillère communale
 M. Gabriel Litzistorf, conseiller communal
 M. Velko Stockel, conseiller communal

Le Conseil d’Agglomération s’est réuni à 3 reprises : les 28 février, 23 mai et 10 octobre.
Durant son année présidentielle, M. Marc Lüthi a dirigé les séances du 28 février et du 23 mai.

 Séance du 28 février

Voici les points principaux traités lors de cette séance :
- crédit d’étude du Projet d’agglomération de quatrième génération (PA4) et, respective-

ment, du plan directeur régional d’agglomération
- crédit d’étude pour l’élaboration d’une vision globale des espaces verts d’agglomération

et leur mise en réseau
- crédit d’étude pour la définition du potentiel de développement urbain par axe

 Séance du 23 mai

La commune de Belfaux a eu l’honneur d’accueillir dans les locaux de la salle paroissiale
cette séance de Conseil présidée par M. Marc Lüthi, vice-syndic. Mme Rose-Marie Probst,
syndique, a adressé les mots officiels de bienvenue à l’attention des membres de l’assem-
blée et les a informés que, au nom du Conseil communal de Belfaux, le verre de d’amitié
serait servi à l’issue de la séance, enrichi de quelques gourmandises.

Voici les points principaux traités lors de cette séance :
- rapport d'activités 2018
- approbation des comptes 2018
- libération du crédit d’étude pour le développement de l’offre de transport public dans les

secteurs présentant un potentiel de demande limité
- libération du crédit d’étude pour l’élaboration d’un premier concept en matière de logis-

tique urbaine

 Séance du 10 octobre

Voici les points principaux traités lors de la séance :
- adoption du budget 2020
- information sur le plan financier
- subventionnement du projet "Fribourg (ou)vert" par la mesure 3NP.04.00 du PA3

19

- Subventionnement du projet de revitalisation "Heitiwilbach" au titre de la mesure 3NP.10
du PA3

- libération du crédit d’étude pour l’élaboration d’une charte d’aménagement de la
TransAgglo

 Organe exécutif

 Comité d'Agglomération

 Mme Rose-Marie Probst, syndique, membre du comité d'Agglomération

Le Comité d'Agglomération s'est réuni à 19 reprises.

Le comité a, entre autres, donné suite à la question no 6 demandant la position et la stratégie
du Comité d’agglomération sur l’avenir de l’Agglomération de Fribourg en cas de fusion du
Grand Fribourg. Dans cet ordre d’idée, il a entamé un cycle de réflexion institutionnelle relatif
à la structure et aux tâches futures de l’Agglomération. Entamée dès le début de l’année 2019
avec le soutien d’un bureau spécialisé, cette démarche s’inscrit dans le cadre du processus
de fusion engagé par les communes du centre cantonal ainsi que dans le cadre des préoccu-
pations quant à l’exiguïté du périmètre institutionnel actuel émises au niveau fédéral. Cinq
ateliers ont déjà été organisés à cet effet.

Dicastère des Promotions (DP)

 Mme Rose-Marie Probst, syndique, membre du dicastère des Promotions, membre du

comité de Fribourg Tourisme Région et membre de la Commission des horaires avec les
TPF

Le Dicastère des Promotions s'est réuni à 18 reprises afin de statuer sur différents projets
menés dans le cadre de la promotion culturelle, économique et touristique avant de les sou-
mettre au Comité.

Dicastère des Finances et des Ressources Humaines (DFRH)

Aucun délégué de la commune de Belfaux ne siège au comité de ce dicastère

 Mme Jacqueline Gury Racine est membre de la Commission financière

 Le DFRH s’est réuni à 15 reprises

Dicastère de l’aménagement, de l’environnement et de la mobilité (DAEM)

 Aucun délégué de la commune de Belfaux ne siège au comité de ce dicastère

Le DAEM s’est réuni à 25 reprises. De plus, il a préparé 8 projets de message afin de les
soumettre au Comité.

Commissions consultatives

Commission d'aménagement régional et de mobilité (CARM)

 M. Gabriel Litzistorf, conseiller communal, membre
 M. Bertrand Guillaume, responsable technique

La CARM s'est réunie à 6 reprises.

20

Cette commission a joué un rôle important dans le cadre de l’élaboration des planifications du
Plan d’Agglomération de 4ème génération (PA4) et du Plan Directeur Régional (PDR).

Commission de l'aménagement, de la mobilité et de l'environnement (CAME)

 M. Marc Lüthi, vice-syndic, membre

La CAME s'est réunie à 3 reprises.

Révision totale des statuts et du règlement du Conseil

Le Comité, en collaboration étroite avec le Bureau du Conseil et sur son initiative, a terminé la
révision totale des Statuts du Conseil ainsi que du Règlement (qui n’avaient pas fait l’objet
d’une révision totale depuis la création de l’Agglomération). Les deux révisions, avalisées lors
de la séance du Conseil du 13.09.2018, sont entrées en vigueur le 24.06.2019, suite à leur
approbation par le Conseil d’Etat.

Si vous souhaitez obtenir de plus amples informations sur l'Agglomération, veuillez consulter
le site internet www.agglo-fr.ch.

Action "Un arbre pour votre enfant"

Le Projet d’Agglomération de troisième génération (PA3) prévoit une série de mesures
nature & paysage qui visent à augmenter la qualité de vie ainsi que la biodiversité
dans l’agglomération fribourgeoise. Parmi ces mesures figure, entre autres, la plantation de
nouveaux arbres devisée à CHF 630'000.-- pour l'ensemble de l'agglomération. Pour ce
faire, l’Agglo a mis sur pied un Comité de Pilotage (CoPil).

Le représentant de la commune de Belfaux est M. Velko Stockel, conseiller communal res-
ponsable de l'aménagement. Afin de soutenir M. Stockel dans sa tâche, le Conseil commu-
nal a nommé un groupe de travail. Il est composé de :

▪ M. Velko Stockel conseiller communal, responsable du dicastère de l'amé-

 nagement et membre du CoPil de l’Agglomération pour
 cette action

▪ Mme Rose-Marie Probst syndique, membre du comité de l’Agglomération
▪ Mme Linda Giunta conseillère communale responsable de l'environnement
▪ M. Jérôme Bertschy responsable de l’édilité

Le groupe de travail s’est réuni à 3 reprises.

Le projet d’arborisation du vallon de la Sonnaz proposé pour mettre en œuvre cette mesure
"Un arbre pour votre enfant" n’a pas pu se concrétiser durant l’année 2019, tenant compte
que suite à la demande préalable déposée au SeCA (Service des Constructions et de l'Amé-
nagement), il s’avère qu’une demande de modification de la zone est nécessaire. Le projet
reste donc en attente jusqu’à l’obtention de ladite modification.

Pour ne pas prétériter la mise en œuvre de la mesure prévue par l’Agglomération, il a été
décidé de procéder à une première action pour les enfants de Belfaux nés en 2019 en ter-
minant l’arborisation de la place de jeux de Champ Bonjard.

L’agglomération a décidé de pérenniser son action "Un arbre pour votre enfant" et va ainsi
poursuivre sa politique de subventionnement de la même manière que le prévoit la mesure
y relative. Ainsi "notre" projet d’arborisation et de valorisation du vallon de la Sonnaz pourra
se concrétiser dès l’obtention du permis par le SeCA.

21

2. CONSTRUCTIONS - BÂTIMENTS PUBLICS ET SCOLAIRES -
 INFRASTRUCTURES SPORTIVES ET PARCOURS MESURES

Responsable : M. Marc Lüthi, vice-syndic
Suppléante : Mme Rose-Marie Probst, syndique

CONSTRUCTIONS

Commission des constructions

La Commission des constructions a siégé à 8 reprises. Elle est composée de :

Président : M. Marc Lüthi
Membres : M. Gilbert Bapst
 M. Nicolas Sallin
 M. Frédéric Brülhart
 M. Luc Monney
 M. Benoît Robatel
 M. Didier Pauchard
Service technique : M. Damien Barras
 M. Bertrand Guillaume
Service du feu : M. François Vallat
Secrétaire : Mme Laurence Aebischer

 Mutations au sein de la Commission des constructions

 M. Didier Pauchard, membre du groupe Arc-en-Ciel, a remplacé M. Jean-Pierre Racine,

membre du même groupe politique, décédé en 2018.

 Dossiers traités par la Commission des constructions

 La Commission des constructions a traité 61 dossiers durant l'année.

 17 dossiers ont suivi la procédure ordinaire pour l’obtention d’un permis cantonal
 36 dossiers ont suivi la procédure simplifiée, dont 34 ont reçu un permis communal
 4 dossiers ont suivi la procédure de demande préalable
 4 dossiers n’ont pas nécessité de permis (installations de panneaux solaires sur toits)

 Le tableau ci-après donne des précisions sur la diversité des dossiers de construction traités

ainsi que sur les permis de construire octroyés :

 Nouvelles constructions, agrandissements,
rénovations

2019 2018 2017 2016 2015

 Immeubles à plusieurs logements 0 2 1 4 2

 Habitations individuelles 1 5 4 1 5

 Bâtiments ou ouvrages publics 0 1 5

 Ouvrages de génie civil 1 2

22

 Constructions agricoles ou démolition rural 2 3 1 5 1

 Construction abris voitures ou garages 5 4 5 8

 Transformations et agrandissements de bâti-
ments existants

13 8 10 7 8

 Constructions de minime importance (cabanes de
jardin, murs, piscines, jacuzzi, etc.)

26 14 23 23 22

 Divers :
- Pose de panneaux solaires
- Chauffage à mazout et installation de citernes
- Chauffage à gaz
- Chauffage à bois
- Chauffage à distance BELCAD
- Installations de sondes géothermiques
- PAC (pompe à chaleur air/eau)

4
1
2
1
0
2
3

9

2
1
1
1
1

16

1
3

9

3

2

 Total général 61 51 66 62 53

Ci-après, les statistiques en % des dossiers traités en 2019 :

2%

2%

3%
8%

21%

43%

6%

15%

2019

Habitations individuelles

Ouvrages de génie civil

Constructions agricoles ou
dém. rurales
Abris voitures ou garages

Transformations et
agrandissements
Constructions de minime
importance
Pose de panneaux solaires

Changement de chauffage

23

BATIMENTS SCOLAIRES ET ADMINISTRATIFS

Commission CoBaSco

La CoBaSco est composée de

Représentants du MO : M. Marc Lüthi, vice-syndic et responsable du dicastère bâtiments
 et constructions, président

 Mme Rose-Marie Probst, syndique, vice-présidente
 Mme Jacqueline Gury Racine, conseillère communale et
 responsable du dicastère des finances

 M. Gabriel Litzistorf, conseiller communal, installateur sanitaire
 et chauffages
Autres membres : M. Jean-Pierre Barras, concierge du bâtiment scolaire et
 responsable technique, jusqu’au 24.11.2019

M. Damien Barras, concierge du bâtiment scolaire, depuis le
25.11.2019

 Mme Véronique Rebetez, conseillère générale, secrétaire
 syndicale (droit du travail, assurances sociales, surveillance
 employés des chantiers)
 M. Alain Bise, conseiller général, ingénieur ETS (routes
 nationales)
 M. Philippe Cotting, architecte
 M. Luc Monney, membre de la Commission des constructions,
 Actif dans le domaine du conseil et suivi de projets de
 construction
Atelier March : M. François Dulon, architecte
 M. Juan Madrinan, architecte
 Mme Juliette Vautey, architecte
Bureau Chablais Fischer M. Olivier Fischer, directeur des travaux mandaté par l’Atelier

March
Secrétariat : M. Laurent Wolfer, secrétaire communal

La CoBaSco peut faire appel ponctuellement à d’autres intervenants externes et spécialistes.
Elle s'est réunie tous les derniers lundis du mois et a œuvré de concert avec les architectes
dans le cadre des compétences que lui a délégué le Conseil communal.

Bâtiment de la petite enfance

Les architectes et les membres de la CoBaSco se sont mis au travail bien avant la délivrance
du permis de construire. Les procédures de soumissions ont été lancées, à fin 2018 déjà, sous
le régime des marchés publics (obligatoires pour la commune), en procédure ouverte ou sur
invitation.

Les différentes soumissions ont été analysées et contrôlées par les bureaux d’ingénieurs con-
cernés et par les architectes, selon les critères définis, à savoir : le prix, l’organisation pour
l’exécution du marché, les capacités et références ainsi que la qualité technique de l’offre.
Suivant la procédure, les propositions d’adjudications ont été soumises à la CoBaSco et con-
firmées par le Conseil communal.

Le permis de construire a été délivré le 18 mars 2019 et le chantier a débuté le 1er avril par la
mise en place des barrières de confinement et de sécurité. Une très grande importance a été
donnée à la sécurité avec la pose de barrières séparant totalement le chantier de l’école. Un
nouveau chemin piétonnier a été aménagé afin de permettre l’arrivée des élèves.

24

L’abattage nécessaire des arbres n’a pas été un moment de joie, mais ceux-ci seront rempla-
cés car une mesure compensatoire a été exigée par le permis de construire. La commune
s’est engagée à replanter deux tilleuls, trois cerisiers, cinq chênes et un noyer. Hors budget
école, le Conseil communal a chargé une entreprise spécialisée de procéder à l’élagage des
chênes restant au chemin des écoliers.

Sur recommandation de l’ingénieur forestier, un noyer présentant des risques pour les enfants
a dû être abattu. Là aussi, la commune s’est engagée, à titre de mesure compensatoire, à en
replanter deux comme demandé par les instances cantonales.

Suite aux sondages effectués, les tests et analyses du sol, exigés par le SEn (Service de
l'Environnement), ont révélé qu’une partie du sous-sol était pollué et les terres ont été trans-
portées dans une décharge spéciale.

Lors des travaux de mise en place des nouveaux écoulements EU (Eaux Usées) et EC (Eaux
Claires), le Conseil communal a décidé de mettre le bâtiment de l’ancienne école en séparatif
et de changer les anciens collecteurs. Ces frais ont été financés par le budget de fonctionne-
ment.

Le pavillon scolaire, sis sur la place supérieure de l’école, a dû être déplacé. Une procédure
de mise à l’enquête a été lancée en parallèle à celle de l’agrandissement de la place de ré-
création située à l’arrière de la nouvelle école.

Un moment très sympathique a été la pose symbolique de la première pierre organisée par
les élèves d’une classe et en présence des enfants, du corps enseignant, des ouvriers, des
architectes et des autorités communales.

La CoBaSco se réunit chaque dernier lundi du mois. Elle apporte beaucoup de compétence
et suit de près autant le côté technique que le contrôle des coûts. De ce fait, elle apporte une
aide précieuse au Conseil communal.

Les séances de chantier, auxquelles participent le responsable du dicastère, le technicien
communal et le concierge, se déroulent chaque semaine et permettent ainsi un suivi des tra-
vaux. Les travaux se déroulent selon le programme établi. Aucun problème ni retard n’est à
signaler à fin 2019. Les travaux présentant des inconvénients majeurs ont été effectués lors
des vacances scolaires ou les mercredis après-midi.

Rénovation de la salle communale

Le Conseil communal a mandaté un bureau d’architecture pour établir un projet de rénovation
de la salle communale. Ce dernier a été présenté lors d’une séance du Conseil général durant
laquelle les participants ont pu faire part de leurs remarques et suggestions.

La rénovation de cette salle représente un montant important, raison pour laquelle le Conseil
communal a décidé de reporter cet investissement jusqu’à connaissance exacte de la situation
financière de la commune.

Halle de sports

Le Conseil général a accepté un crédit d’investissement permettant le changement de la bar-
rière des gradins, de la rénovation des gradins avec le polissage et le laquage des parties bois
ainsi que de la peinture. Ces travaux sont terminés et le résultat est réjouissant, donnant "un
coup de jeune" à la halle.

Une étude est en cours pour améliorer l’état de la buvette.

25

Halle de sports – Plan d'occupation 2019 - 2020

Vous trouverez le plan d’occupation hebdomadaire de la halle de sports pour l’année scolaire
2019/2020 à la fin du présent rapport de gestion.

AFFAIRES SOCIALES / CURATELLES / PERSONNES AGEES
INTEGRATION

Responsable : Mme Mary-Lise Bapst
Suppléante : Mme Jacqueline Gury Racine

AFFAIRES SOCIALES

Service Social Régional de la Sonnaz (SSRS)

Les communes de Belfaux, Corminboeuf, Givisiez, Granges-Paccot, Grolley et La Sonnaz gè-
rent le Service social régional de la Sonnaz.

L’Assemblée des délégués de l’Association pour le SSRS s’est réunie à 2 reprises. Les délé-
gués de la commune de Belfaux sont Mme Rose-Marie Probst, syndique, et M. Velko Stockel,
conseiller communal.

Le comité de direction du SSRS s’est réuni à 6 reprises. Il est composé de :

Président : M. Christian Vorlet Commune de Corminboeuf
Vice-présidente : Mme Pascale Michel Commune de Corminboeuf
Membres : Mme Mary-Lise Bapst Commune de Belfaux
 Mme Jacqueline Gury Racine Commune de Belfaux
 Mme Suzanne Bovet Commune de Grolley
Secrétaire : Mme Véronique Christan

La commission sociale s'est réunie à 12 reprises et est composée comme suit :

Présidente : Mme Pascale Michel Commune de Corminboeuf
Vice-présidente : Mme Mary-Lise Bapst Commune de Belfaux

 Membres : Damiano Lepori Commune de Givisiez
 Mme Camille Kolly Commune de Granges-Paccot

 Mme Carole Ansermot Commune de Grolley
 Mme Brigitte Python Commune de La Sonnaz
 (jusqu’au 30.06.2019)
 Mme Gwenaëlle Ecoffey Commune de La Sonnaz
 (dès le 01.07.2019)

Mutations au sein de la commission sociale

 Mme Brigitte Python, déléguée de la commune de La Sonnaz, a donné sa démission avec
effet au 30 juin 2019. Elle a été remplacée par Mme Gwenaëlle Ecoffey, conseillère commu-
nale à La Sonnaz.

26

Situation du personnel du SSRS

L’importante augmentation de la population dans notre région, la diminution de la période du
droit au chômage, les licenciements drastiques dans certaines entreprises ont un impact sé-
rieux sur le nombre croissant de dossiers à traiter par les assistants sociaux et les collabora-
trices de l’administration.

La composition du personnel du Service Social de la Sonnaz est la suivante :

 1 assistante sociale, responsable du service à 90 %
 1 assistante sociale à 90 %
 1 assistante sociale à 80 %
 1 assistant social à 80 %
 1 secrétaire réceptionniste à 70 %
 1 secrétaire réceptionniste à 50%
 1 comptable à 80 %
 1 employée de ménage à l’heure (3 ½ h /semaine)

Au total, le SSRS compte 5.4 EPT (emplois plein temps) dont 3.4 EPT pour la partie sociale
et 2.0 EPT pour la partie administration.

Le SSRS a pour tâche d'étudier les demandes d'aide financière et de les soumettre pour ap-
probation à la commission sociale. Il a également pour mission d'aider les personnes en diffi-
culté sur le plan administratif, psychologique, relationnel, etc.

La part de la commune au SSRS s'est élevée à CHF 502'159.40. Les demandes d'aides fi-
nancières ont plusieurs origines, à savoir :

 avances sur rentes AI, PC, chômage ou fin de droit au chômage
 famille monoparentale / couple divisé
 maladie / accident / hospitalisation
 aide à l'enfance
 rentes ou revenus insuffisants,
 toxicomanie / alcoolisme / privation de liberté
 surendettement

Chômage

Situation du chômage en Suisse

En 2019, le taux de chômage en Suisse s'est inscrit à 2,3% contre 2,6 % un an auparavant,
soit son taux le plus bas depuis 1997. Le nombre de chômeurs, en 2019, a baissé de 9,5%
par rapport à 2018.

Situation du chômage dans le canton

Le chômage dans le canton de Fribourg a diminué par rapport à 2018. Le taux de chômage
moyen est de 2,4% de la population active en 2019, soit une diminution de 0,3 point par rapport
à 2018 (2,7%). En moyenne annuelle, le canton a enregistré 7488 demandeurs d’emploi en
2019, ce qui constitue une baisse de 299 personnes par rapport à la moyenne de l’année
2018.

27

Vous trouverez ci-après le pourcentage du chômage mois par mois au niveau du canton de
Fribourg pour 2017, 2018 et 2019 et au niveau de la Suisse pour 2019 :

Situation du chômage dans la commune

A la fin décembre 2019, la commune de Belfaux comptait 104 demandeurs d'emploi, dont 62
chômeurs. La moyenne annuelle pour les demandeurs d'emploi est de 91 personnes et pour
les chômeurs de 50 personnes. La population active de la commune de Belfaux est estimée à
environ 1'700 personnes, ceci conformément au dernier relevé structurel 2016 - 2018.

Dans le pourcentage des demandeurs d’emploi sont regroupés les chômeurs et les personnes
qui sont occupées dans une mesure active, comme un programme d’emploi temporaire, un
gain intermédiaire, un cours de perfectionnement ou une reconversion professionnelle.

Ci-après, l'évolution mois par mois des demandeurs d'emploi et des chômeurs pour la com-
mune de Belfaux :

Mois Total demandeurs

d'emploi
Total

chômeurs
Inscriptions Désinscriptions

Janvier 96 58 9 6
Février 91 50 8 13
Mars 90 48 12 13
Avril 91 47 10 9
Mai 86 43 8 13
Juin 91 49 11 6
Juillet 85 40 12 15
Août 80 43 6 12
Septembre 90 51 21 11
Octobre 96 55 20 14
Novembre 92 51 13 14
Décembre 104 62 20 8

0
0.5

1
1.5

2
2.5

3
3.5

4

Chômage au niveau du canton de Fribourg
et de la Suisse

Suisse 2019 Canton FR 2019 Canton FR 2018 Canton FR 2017 Canton FR 2016

28

Ci-après, les statistiques des demandeurs d'emploi et des chômeurs pour les 5 dernières an-
nées :

CURATELLES

Service Officiel des Curatelles de la Sonnaz (SOCS)

Le Service officiel des Curatelles de la Sonnaz comprend les communes de Belfaux, Cormin-
boeuf, Givisiez, Granges-Paccot, Grolley et La Sonnaz.

L'assemblée des délégués du SOCS s'est réunie à 2 reprises. Les délégués pour la commune
de Belfaux sont Mmes Chantal Barras et Jacqueline Gury Racine et M. Velko Stockel, conseil-
lers communaux.

Le Comité de direction quant à lui s'est réuni à 3 reprises. Il est composé :

Présidente : Mme Pascale Michel Commune de Corminboeuf
Membres : Mme Mary-Lise Bapst Commune de Belfaux
 Mme Camille Kolly Commune de Granges-Paccot
 Mme Suzanne Bovet Commune de Grolley

Mme Brigitte Python Commune de La Sonnaz (jusqu’au 30.07.2019)
Mme Gwenaëlle Ecoffey Commune de La Sonnaz (dès le 16.10.2019)

Secrétaire : Mme Véronique Christan

Mutations au sein du Comité de direction

 Mme Brigitte Python, déléguée de la commune de La Sonnaz, a donné sa démission avec
effet au 31.07.2019. Elle a été remplacée par Mme Gwenaëlle Ecoffey, conseillère communale
à La Sonnaz.

Situation du personnel du Service Officiel des Curatelles de la Sonnaz

 1 curatrice à 80 %
 1 curatrice à 60%
 1 curatrice à 60%

 1 comptable à 60 %
 1 secrétaire à 100 %
 1 secrétaire à 60 %

91
85

100
110

100

50 49 52
59 60

2019 2018 2017 2016 2015

Demandeurs d'emploi et chômeurs

Demandeurs d'emploi Chômeurs

29

Evolution des dossiers du SOCS sur les 5 dernières années

Etat des dossiers 2019 2018 2017 2016 2015

Curatelles portées générales Plus de dis-
tinction

22 28 24 22

Autres curatelles 126 102 101 94 88
Totaux 126 124 129 118 110

PERSONNES ÂGEES

Commmission Senior+

La Commission Senior+ a siégé à 4 reprises. Elle est composée de :

Présidente : Mme Mary-Lise Bapst
Membres : Mme Jacqueline Gury Racine
 Mme Lucette Kessler Bapst
 Mme Brigitte Krattinger
 Mme Greetje Maertens
 Mme Anne-Marie Marchon
 M. Marcel Gautron
Secrétaire : Mme Greetje Maertens

Mutations au sein de la Commission Senior+

Aucune mutation n’est intervenue au sein de la Commission Senior+ durant l’année 2019.

 Activités de la Commission Senior+

 Un nouveau centenaire à Belfaux

Le 2 janvier dernier, il y avait foule au Centre paroissial de Belfaux pour fêter, chacun et cha-
cune à sa manière, le 100ème anniversaire de M. Oscar Waeber qui réside, comme il aimait à
le dire, chez sa fille et son beau-fils à l'EMS du Remblai.

Sa famille avait organisé en son honneur une journée portes ou-
vertes durant laquelle plusieurs animations se sont succédé et ont
permis à notre centenaire de passer une journée inoubliable dans
une ambiance empreinte de gaieté, de retrouvailles et d'amitié.

C'est le vendredi 4 janvier que M. Georges Godel, Conseiller
d'Etat, accompagné de son huissier, se sont déplacés dans les
locaux de l'administration communale de Belfaux pour apporter à
M. Waeber les félicitations et le traditionnel cadeau offert par le
canton de Fribourg.

Une délégation du Conseil communal et de la Commission Se-
nior+ s'est également jointe à cette belle cérémonie qui a permis
à chaque participant de découvrir le long parcours de vie de cet
alerte et jovial centenaire qui a même entonné sa chanson fétiche.

 Malheureusement quelques semaines plus tard M. Waeber nous a quittés pour toujours.

30

 Nonagénaires 2019

 Une délégation du Conseil communal et de la Commission Senior+ a rendu visite aux per-

sonnes suivantes qui ont fêté leur nonantième anniversaire durant cette année 2019 :
- le 10 avril : Mme Cécile Berset
- le 30 août : Mme Bethli Pfaffen
- le 26 septembre : Mme Yvonne Bossy

 Elle leur a apporté, avec les cadeaux de circonstance, les félicitations et les vœux du Conseil-
communal de Belfaux

Sortie des Aînés 2019

Le 1er octobre, 115 seniors et accompagnants ont pris part à la pause-café durant laquelle les
petits pains étaient offerts par la Paroisse de Belfaux. Puis ils ont embarqué dans 2 bus qui
les ont conduits dans la Vallée de Joux.

Après 1¼ heure de route, par une superbe météo et
un paysage grandiose, ils sont arrivés au village de
Sévery où se trouve le Moulin de Sévery connu pour
sa fabrication d'huile de noix, de noisettes et d'autres
spécialités.

Après avoir formé 3 groupes de personnes, chacune
et chacun ont eu le loisir d'assister aux intéressantes
démonstrations de toute la filière indispensable à la fa-
brication de ces délicieux produits de niche.

Puis ils ont repris la route pour arriver à l'Hostellerie la Baie du Lac, à l'Abbaye, où a été servi
le repas de midi dans un magnifique cadre, au bord du Lac de Joux.

Sur le chemin du retour, ils se sont arrêtés pour visiter Jurapark près de Vallorbe. C'est un bel
endroit où les marcheurs ont pu découvrir un grand parc où cohabitent plusieurs races d'ani-
maux comme les loups, les bisons ou encore les ours. Pendant ce temps, les personnes moins
mobiles ont pu profiter de se désaltérer à la terrasse du Chalet-Restaurant du Mont-d'Orzeires.

La sortie 2019 restera une nouvelle fois un joli souvenir, marqué par une belle amitié, une
bonne humeur et beaucoup de solidarité.

Nous remercions sincèrement toutes les personnes ayant collaboré à la réussite de cette sym-
pathique journée, à savoir les membres de la Commission Senior+, la paroisse et la commune
de Belfaux pour leur soutien financier et les 2 samaritaines ainsi que les 2 chauffeurs de bus.

31

Après-midi récréatif

Le 18 novembre 2019, la Commission Senior+ a organisé au Centre paroissial un après-midi
de rencontre pour les aînés de la commune. Les 25 participants ont eu tout le loisir de faire
quelques pas de danse ou de chanter des refrains de leur jeunesse en compagnie de notre
musicien Jean-Pierre Pürro. Les pâtisseries préparées par les membres de la commission ont
contribué également au plaisir de nos aînés. Que du bonheur !

L'Assiette conviviale

Se rencontrer, échanger et passer un bon moment dans une ambiance cha-
leureuse autour d'un repas préparé pour une quinzaine de couverts avec des
produits locaux par des bénévoles, c'est le but de "L'assiette conviviale". Elle
se déroule le dernier jeudi du mois, à la salle communautaire de la Fondation
St-Maurice, à Belfaux. Le projet est issu de la Commission Senior+ avec le
soutien financier de la commune de Belfaux et de la Fondation St-Maurice.

L'inscription est obligatoire. Elle est ouverte aux habitants de Belfaux âgés de
60 ans et plus.

Participation demandée : au bon cœur des participants

Service de repas à domicile

Le Conseil communal et la Commission Senior+ ont mis sur pied un ser-
vice de distribution de repas à domicile. Il a débuté en mars 2019. Un
contrat de livraison a été signé entre la commune et la Résidence Le
Manoir, à Givisiez.

Toute personne en âge d'AVS, handicapée, convalescente, ou momen-
tanément empêchée de cuisiner, peut faire appel à ce service. La livrai-
son des repas a lieu du lundi au samedi. Les repas arrivent entre 11h30
et 12h30. Ils sont chauds et apportés dans un box avec vaisselle en por-
celaine. Le prix du repas est de CHF 16.--.

L'Aimant Rose – 1 tulipe pour la vie

La commune s’est associée à 402 communes de nos
26 cantons suisses pour rendre hommage et apporter
du réconfort aux victimes du cancer du sein et à leurs
proches.

En Suisse, le cancer du sein est la première cause de
mortalité féminine entre 40 et 50 ans. 1 femme sur 8
en est victime.

Les tulipes sont universellement associées à l’opti-
misme, à l’espoir, à la renaissance. La couleur rose re-
présente la lutte internationale contre cette maladie.

Grâce à l’aimable contribution des employés de l'édilité, les habitants de Belfaux et des envi-
rons ont eu le plaisir de découvrir un magnifique massif floral, teinté de tulipes roses et
blanches devant notre administration communale.

32

INTEGRATION

Commission d'intégration

Le Conseil communal a mis sur pied la Commission d'intégration. Celle-ci s'est réunie à 4
reprises. Elle est composée de 5 membres :

 Présidente : Mme Mary-Lise Bapst
 Membres : Mme Johana Bapst

 Mme Maria Mollard
 Mme Darcivalda Sallin
 M. François Gendre

Mutations au sein de la Commission d’intégration

Aucune mutation n’est intervenue au sein de la Commission d’intégration durant l’année 2019.

 Activités de la Commission d’intégration

Sous les couleurs de Belfaux

La Commission d'intégration a participé à la manifestation "Sous les couleurs de Belfaux" qui
s'est déroulée le samedi 21 septembre 2019, sur la place du centre paroissial, à Belfaux.

Cinq commissions de la commune ont uni leurs forces pour organiser une fête accueillante
réservée aux personnes ayant atteint leur majorité en 2019, aux nouveaux habitants arrivés à
Belfaux depuis juillet 2018 ainsi qu'aux personnes ayant obtenu la naturalisation suisse depuis
2016.

Pour la première fois, cet évènement s’est tout naturellement inséré dans le cadre de la ma-
nifestation traditionnelle du Recrotzon, organisée avec la collaboration des diverses commis-
sions communales et la Société de jeunesse de Belfaux. L’ambiance sympathique et convi-
viale a été réhaussée grâce aux prestations de la Fanfare La Lyre.

Chaque participant(e) est reparti avec un présent offert par la commune.

 Goûter multiculturel

La 2ème édition du "Goûter multiculturel", organisé par la Commission d'intégration, a eu lieu le
dimanche après-midi 10 novembre 2019, à la salle communale,

Nous avons assisté à un magnifique spectacle de danse de flamenco donné par le groupe
Las-flores-de-Andalucia sous la houlette de leur monitrice Sonia. Chaque participant(e) a eu
l'occasion de déguster de nombreuses spécialités culinaires apportées par les visiteurs et ac-
compagnées par des boissons offertes par la commune.

Merci à vous toutes et tous qui avez pris la bonne résolution de venir passer un agréable
moment. Ce sont des personnes de 17 nationalités différentes qui se sont côtoyées pour faire
la fête au son de la musique entraînante du DJ Nando.

La présence des résidents de La Villa Lavande avec leur éducatrice nous a beaucoup touchés
et a permis à ces personnes atteintes de handicap de passer un moment inoubliable, empreint
de belle solidarité et de chaleureux sourires.

33

Grâce à la motivation et au dévouement des membres de la Commission d'intégration, nous
avons passé un agréable dimanche après-midi. Encore merci à vous toutes et tous et peut-
être rendez-vous l'année prochaine…

4. AMENAGEMENT - TRANSPORTS ET MOBILITE REGIONALE - SANTE

Responsable : M. Velko Stockel
Suppléante : Mme Muriel Frésard

AMENAGEMENT

Commission d’aménagement

La Commission d’aménagement s’est réunie à 2 reprises. Elle est composée de :

Présidence : M. Velko Stockel
Membres : Mme Rose-Marie Probst
 Mme Andrea Felder
 M. Georges Baechler jusqu'au 7 mai 2019
 M. Emile Minder depuis le 17.12.2019
 M. Gilbert Bapst
 M. Giovanni Vona
 M. Gilles Seiler jusqu'au 21 février 2019
 M. François Vallat depuis le 4 février 2020
 M. Michel Sallin
 M. Jean-Paul Meyer
Urbaniste : Mme Sylvie Mabillard, bureau Urbaplan
 Mme Marie Davet, bureau Urbaplan
Technique : M. Bertrand Guillaume
Secrétaire : M. Laurent Wolfer

Mutations au sein de la Commission d’aménagement

M. Gilles Seiler, membre du Groupe PS-PCS et Ouverture, a donné sa démission et a été
remplacé par M. François Vallat, membre du même groupe politique.

M. Georges Baechler, membre du Groupe PS-PCS et Ouverture, a donné sa démission et a
été remplacé par M. Emile Minder, membre du même groupe politique.

34

Révision du PAL (Plan d'Aménagement Local) – Secteur Belfaux

Le nouveau plan d'aménagement a été mis à l'enquête publique jusqu'au 21 octobre 2018. Il
a été approuvé le 27 mai 2019 par le Conseil communal et transmis à l'Etat pour approbation
le 4 juin 2019. Il n'est pas encore approuvé par le Canton.

La Direction de l'Aménagement, de l'Environnement et des Constructions (DAEC) a commu-
niqué en substance que, par arrêt du 3 septembre 2019, le Tribunal cantonal a annulé une
décision d'approbation rendue par la DAEC en novembre 2018 par laquelle celle-ci avait ap-
prouvé la révision générale du Plan d'Aménagement Local (PAL) d'une commune en se basant
sur l'ancien Plan directeur cantonal (PDCant).

La DAEC informe que, sur la base du PAL de la commune de Belfaux actuellement en examen
auprès du Service des Constructions et de l'Aménagement (SeCA), le dossier serait fortement
touché en cas d'application du nouveau plan directeur cantonal. Par conséquent, une adapta-
tion du dossier est à prévoir. Toutefois, il faut attendre la décision du Tribunal fédéral.

Le Conseil communal a décidé de mandater son urbaniste pour analyser le PAL de Belfaux et
définir ce qui n’est pas en conformité par rapport au Plan directeur cantonal.

La préanalyse effectuée par notre urbaniste relative à la conformité du nouveau PAL au nou-
veau PDCant a été transmise au SeCA le 11 décembre 2019. Le dossier est en cours.

Plan d'aménagement de détail (PAD) – La Gotta

Le Plan d'Aménagement de Détail (PAD) de La Gotta (ex-Boxal) a été déposé le 19 décembre
2019 au SeCA.

Le SeCA et la DAEC disposent de plusieurs mois pour formuler leur préavis et définir si le
dossier est conforme aux lois et règlements en vigueur.

TRANSPORTS ET MOBILITE REGIONALE

 Cartes journalières (CFF)

5 cartes journalières CFF ont été mises à disposition de la population des communes de
Belfaux et de La Sonnaz. Celles-ci coûtent CHF 38.-- par jour et par carte et sont réser-
vées uniquement pour les habitants des communes de Belfaux et La Sonnaz jusqu'à 7
jours avant leur utilisation. Passé ce délai, les personnes non domiciliées dans les 2 com-
munes concernées peuvent également les acquérir pour le même prix.

Le prix d'achat total de ces 5 cartes journalières CFF s'est élevé à CHF 73'200.--. Le prix
de vente a représenté un montant de CHF 70’298.--. Les frais d'achat ont donc été cou-
verts à 96,0%.

C'est l'Agence de voyages Romontours, à Belfaux, qui s'est occupée de la réservation de
ces cartes journalières.

Bus – nouvelle ligne

La commune de Belfaux est concernée par la création d’une nouvelle ligne de bus (la 542).
Elle relie les localités de Chésopelloz, Corminboeuf, Belfaux, Lossy et La Corbaz.

Dans un premier temps, 8 trajets quotidiens, aller et retour, sont en vigueur, du lundi au ven-
dredi uniquement.

35

Outre le fait que cette nouvelle ligne apporte un vrai avantage aux élèves qui fréquentent le
CO des communes périphériques, elle a en plus le privilège de relier les 2 gares se trouvant
sur le territoire de Belfaux.

Les deux arrêts sis sur le territoire communal se trouvent à la hauteur de la gare CFF et à la
route de Lossy, en face de la Migros. Les emplacements et marquages de ces arrêts sont
provisoires pour l’instant.

SANTE

Réseau Santé Sarine (RSS)

Le RSS regroupe toutes les communes du district de la Sarine. Il a pour buts :

 d'exploiter le Home médicalisé de la Sarine, à Villars-sur-Glâne
 d'exploiter un service d'ambulances pour le district
 de prendre en charge et de répartir les frais financiers des établissements médico-

sociaux pour personnes âgées abritant des résidents provenant du district de la Sarine
 de répondre aux tâches et missions qui sont dévolues à ses membres par la législation

sur l'aide et les soins à domicile ainsi que par la législation sur la prise en charge des
personnes âgées.

L'assemblée des délégués du RSS s'est réunie à 2 reprises. Les délégués pour la com-
mune de Belfaux sont M. Marc Lüthi, vice-syndic, et Mme Jacqueline Gury Racine, con-
seillère communale.

Le comité de direction du RSS quant à lui s’est réuni à plusieurs reprises. Le représentant
de Belfaux au Comité de direction du RSS est M. Velko Stockel, conseiller communal.

Centre de coordination du RSS

Le Centre de coordination du RSS est un guichet unique pour faciliter la vie de toutes les
personnes qui ont recours à ses services. Il est à la disposition des personnes âgées et de
leurs proches pour leur faciliter l'accès aux prestations du RSS et des EMS du district de la
Sarine. Il réceptionne les demandes afin d'orienter chacun vers l'offre la plus adaptée.

Le Centre de coordination assure aussi le lien entre les hôpitaux, les cliniques, les médecins,
les partenaires médico-sociaux et les EMS et permet ainsi d'avoir une vision globale dans le
district. Le Centre de coordination réunit :

• 12 établissements médico-sociaux (EMS) du district de la Sarine
• 6 antennes du Service d'aide et de soins à domicile
• la commission des indemnités forfaitaires

Concrètement, les missions du Centre de coordination sont les suivantes :

• traiter l'ensemble des demandes de placement pour les EMS du district de la Sarine, com-

prenant un rôle d'information, d'orientation, d'évaluation et de liaison entre les personnes
âgées et l'ensemble des partenaires

• réceptionner et orienter toutes les nouvelles demandes de prestations d'aide et de soins à
domicile du district

• évaluer des situations en vue de l'attribution des indemnités forfaitaires.

36

Si vous désirez obtenir de plus amples renseignements sur le Réseau Santé Sarine, veuillez-
vous référer au site Internet www.santesarine.ch.

Service d'aide et de soins à domicile (SASDS)

Les Services d'aide et de soins à domicile de la Sarine (SASDS), s’adressant à des per-
sonnes de tout âge, coordonnent les aides à apporter aux personnes atteintes dans leur santé
pour leur permettre un maintien à domicile dans toute la mesure du possible.

Le Service d'Aide et de Soins à Domicile compte six antennes dans lesquelles travaillent des
équipes pluridisciplinaires. Elles ont été définies en fonction du territoire couvert et sont toutes
organisées de façon similaire.

Il y a différentes antennes sur le territoire de notre district : l'antenne de Grolley, dont Belfaux
dépend, a fusionné avec celle de Farvagny (VI). Les locaux de l’antenne se trouvent dès lors
à Neyruz.

Cette fusion n’apporte aucun changement quant à la mission et aux prestations du
SASDS. Le mandat reste identique.

Statistiques des bénéficiaires des services

Services Bénéficiaires
 2019 2018 2017 2016 2015
 Soins dentaires et orthodontiques 60 144 133 167 165

 Subsides caisse-maladie 1003 976 928 905 887

 Indemnités forfaitaires 12 5 4 4 3

 Aides familiales 19 67 66 64 64

 Service de puériculture 79* 72 76 79 75
 *consultations auprès de 20 familles

Cabinet médical de la Gare de Belfaux SA

Différentes possibilités pour la création d'un cabinet médical ont été analysées par le Groupe
de travail. Il est arrivé à la conclusion que le projet situé dans l'ancienne gare de Belfaux-
Village présente la meilleure alternative pour y installer un cabinet médical.

Ce projet pourra se concrétiser rapidement, avec un engagement financier modéré de la com-
mune et grâce à la coopération des TPF (Transports publics fribourgeois). Le Groupe de
travail est arrivé au terme de son mandat et il a été remercié par le Conseil communal.

Lors de sa séance du 19 mars 2019, le Conseil Général a validé la proposition du Conseil
communal de créer une société anonyme "Cabinet Médical de la Gare de Belfaux SA", qui a
pour but de louer les locaux pour l'ouverture du cabinet médical. Cette dernière se portera
garante du paiement des loyers et jouera le rôle d'intermédiaire entre les propriétaires et les
futurs médecins locataires.

Par cet engagement, cette société anonyme facilitera la concrétisation de ce projet, à savoir
la transformation du bâtiment entièrement gérée et financée par les TPF.

37

Le dossier de changement d’affectation, de transformation et d’agrandissement du bâtiment
a été mis à l’enquête le 6 décembre dernier. Ce projet est dirigé par le Bureau d’architecture
Maeder et Stooss engagé par les TPF.

Le Conseil d’administration mettra tout en œuvre pour que le projet d’un futur cabinet mé-
dical se réalise.

Il est composé comme suit :

Présidente : Mme Rose-Marie Probst, syndique
Vice-Président : M. Joseph Roggo
Membres : Mme Jacqueline Gury Racine, conseillère communale
 M. Velko Stockel, conseiller communal
 Mme Solange Berset

Il permettra l’installation de plusieurs médecins, ainsi que d’éventuels autres services soi-
gnants.

Nouveau règlement dentaire

Le règlement dentaire de la commune de Belfaux relatif à la participation communale aux
frais de traitements dentaires scolaires datait du 8 octobre 1993, modifié le 17 janvier 1997.

Le Service de la santé publique (SSP) et le Service dentaire scolaire (SDS), après examen
dudit règlement communal, ont constaté́ que l’article 2 n'était plus en adéquation avec l'art.
7, al. 1, de la Loi cantonale sur la prophylaxie et les soins dentaires scolaires. De même,
depuis le 1er août 2016, la Loi sur la prophylaxie et les soins dentaires scolaires a été
remplacée par la Loi sur la médecine dentaire scolaire (LMDS).

Le Conseil communal a procédé aux modifications demandées par le SSP ainsi que par le
SDS. Celles-ci ont été validées par le Conseil général lors de la séance du 28 mai 2019.

Le nouveau règlement relatif à la participation communale aux coûts des contrôles et soins
dentaires scolaires a donc été approuvé par la Direction de la Santé et des Affaires sociales
(DSAS) le 16 octobre 2019.

5. EAU POTABLE – EVACUATION DES EAUX – ROUTES

Responsable : M. Gabriel Litzistorf
Suppléante : Mme Linda Giunta

EAU POTABLE

Réseau d’eau potable de Belfaux

L’approvisionnement en eau potable de notre commune est assuré par nos propres sources
et par le Consortium des eaux de la Ville de Fribourg et des communes voisines (CEFREN).

La commune de Belfaux possède 3 points de collecte des eaux :

 Captage du Remblai : environ 150 m3/jour
 Captage des Côtes : environ 80 m3/jour
 Puits du Remblai : environ 30 m3/jour

38

Le CEFREN fournit à la commune de Belfaux environ 420 m3/jour, soit environ 62% de la
consommation totale.

Tableau de consommation de l'eau communale en m3

Données en m3 2019 2018 2017 2016 2015
Utilisation / consommation
pour l'année

213’058

248'728

258'851

184’382

182’653

Moyenne journalière env. 583.70 681.45 709.18 505.16 500.42

Production de nos sources
(fourniture communale)

66’581

94'092

86'945

68’805

51’853

Achat au Consortium 146’477 154'636 136'642 115’577 132’468

Suite au départ de l’ex boursier, la gestion de la facturation de l’eau a été reprise d’une part
par le nouveau boursier communal et d’autre part par le responsable technique. Plusieurs
dysfonctionnements ont alors été constatés.

Sur 587 compteurs, 153 (26%) n’ont pas rendu de données. La fin de vie des batteries et
quelques mauvais branchements en sont les causes principales. La gestion inadéquate de
ces cas, durant les dernières années, a généré d’innombrables problèmes lors de la factura-
tion de la consommation d’eau en fin d’année 2019 :

 Certains consommateurs ont en effet constaté de grandes différences au niveau du volume

consommé.
 Certaines factures ne comprenaient pas la taxe d’abonnement ni celle de la location du

compteur.
 Certains abonnés ne recevaient pas de factures d’eau.

L’administration communale effectue actuellement un travail très conséquent pour résoudre
ces problèmes et pour élaborer des processus sécurisés afin d’éviter à l’avenir de telles situa-
tions.

Au vu des différents dysfonctionnements cités ci-dessus, il est impossible au Conseil commu-
nal de fournir, pour l’année 2019, des statistiques de la consommation d’eau et d'estimer les
pertes. L’administration communale fera le maximum pour qu'en 2020 un bilan des consom-
mations et des pertes soit établi au plus proche de la réalité.

Analyse de la qualité de l’eau

En plus des analyses mensuelles effectuées par le Consortium des eaux de la Ville de Fribourg
et des communes voisines, deux prélèvements ont été effectués sur nos trois captages et à
divers endroits sur le réseau d'eau potable de Belfaux.

L’analyse de ces prélèvements a démontré la conformité de la qualité de l'eau potable du
réseau par rapport aux exigences du Laboratoire cantonal.

La teneur moyenne en nitrates de l’eau des sources communales est de 10 mg par litre. La
dureté totale est en moyenne de 25 degrés français (°fH).

39

EVACUATION DES EAUX

Mise en séparatif Ecoles (secteur Halle de sports)

Les sous-sols de la halle de sports comprenant les locaux de l’édilité, du service du feu et de
la protection civile ont subi plusieurs inondations, plus particulièrement en juin 2018, qui ont
provoqué pour plus de CHF 18'000.00 de dégâts. L’Etablissement Cantonal d'Assurance des
Bâtiments (ECAB) a pris en charge les dommages, mais il a instamment demandé à la com-
mune de corriger la situation.

La mise en séparatif du secteur de la halle de sports a été effectuée en 2019 avec la mise en
place d’un bassin de rétention de 27 m3 pour les eaux claires.

Mise en séparatif Ecoles (secteur Nouvelle école)

Dans le cadre de la construction du nouveau bâtiment scolaire, l’ancienne école a été mise en
séparatif en 2019.

De plus, l’ECAB a demandé la pose d'un collecteur supplémentaire pour les eaux de ruissel-
lement. Le Conseil communal a décidé de profiter des travaux pour implanter un collecteur
d’eaux usées qui permettra, dans le futur, de raccorder les quartiers du Rialet et d’En-Verdau.

AESC (Association pour la gestion des eaux des bassins versants de La Sonnaz
et La Crausaz)

L'AESC regroupe les communes d'Avry, de Belfaux, Corminboeuf, Courtepin, Givisiez, Gur-
mels, La Brillaz, La Sonnaz, Misery-Courtion et Prez. Elle est composée d'un comité de ges-
tion, un comité de direction et d'une assemblée des délégués.

Le Comité de gestion se compose d’un président, d’un vice-président, d’un bureau d’ingé-
nieurs, d’un responsable d’exploitation de STEP et d’une secrétaire.

Le Comité de direction se réunit 3 à 4 fois par année pour gérer le bon déroulement de l'asso-
ciation et préparer les assemblées générales. Il est composé d'un membre par commune. La
commune de Belfaux y est représentée par M. Gabriel Litzistorf, conseiller communal.

L'assemblée des délégués s'est réunie à deux reprises. Les délégués pour la commune de
Belfaux sont Mme Rose-Marie Probst, syndique, M. Marc Lüthi, vice-syndic, et Mme Linda
Giunta, conseillère communale.

Lors de ces séances, elle a, entre autres, adopté les comptes et le rapport de gestion 2018 et
approuvé le budget 2020.

L'AESC a été fondée en 1984. Après une quarantaine d’années de service, les installations
doivent, d’une part, subir une cure de jouvence et, d’autre part, être en mesure de traiter les
micropolluants.

A la fin de l’année 2018, un bureau d’étude a été mandaté pour l’adaptation des nouvelles
mesures pour l’horizon 2040. Les travaux visant à mettre à niveau les installations s’échelon-
neront sur une durée de 5 ans, tout en maintenant leur activité.

Une nouvelle adaptation des statuts est en cours d’approbation par les communes membres
du fait que plusieurs communes ont fusionné.

40

La clé de répartition des dépenses d’investissements pour la mise à niveau après déduction
des recettes est financée par l’association des communes au prorata des habitants et équiva-
lents habitants souscrits pour les communes membres à l’horizon 2040.

En ce moment, aucun chiffre précis ne peut être donné, la mise à l’enquête devrait avoir lieu
durant l’année 2020 afin d’obtenir les subventions de la Confédération.

ROUTES

Commission des routes

La Commission des routes a siégé à 4 reprises. Elle est composée de :

Président : M. Gabriel Litzistorf
Membres : M. Alain Bise
 M. François Gendre
 M. Bertrand Guillaume, responsable technique
 M. Daniel Hofstetter
 M. Eric Mauron
 M. Vincent Schickel
 Mme Andréa Felder
 M. Jérôme Bertschy, représentant de l’édilité
Secrétaire : M. Daniel Hofstetter

La Commission des routes a pour attribution de préaviser et traiter les objets relatifs aux do-
maines suivants :

 Routes  Mobilité
 Eclairage public  Communications
 Transports publics  Evacuation des eaux : eaux claires et eaux usées

Mutations au sein de la Commission des routes

Aucune mutation n’est intervenue au sein de la Commission des routes durant l’année 2019.

Entretien et rénovation des routes

Le Conseil communal, avec l’appui de la Commission des routes, a procédé aux travaux ha-
bituels d’entretien des routes, dans le respect des budgets alloués, entre autres :

Travaux VALTRALOC (VALorisation de la TRAversée de la LOCalité) et chemins AF
(Améliorations Foncières)

Les travaux VALTRALOC ainsi que ceux relatifs à la réfection des chemins agricoles (Amélio-
rations Foncières) sont terminés.

Les décomptes finaux sont en cours afin de permettre d'obtenir les subventions promises.

Trottoir et passage pour piétons des Essertines

Après de longues tractations avec les Services de l’Etat ainsi qu’avec les promoteurs du quar-
tier des Essertines, les travaux d'aménagement d'un trottoir et le marquage d'un passage pour
piétons à la hauteur du quartier des Essertines sont terminés.

41

Ces travaux ont permis d’améliorer grandement la sécurité des usagers de la mobilité douce
de ce quartier.

Giratoire de la route d'Autafond

Après un concours de projets lancé auprès de plusieurs entreprises paysagères, la commune
a choisi la proposition ci-dessous pour son originalité et sa mémoire aux anciennes communes
fusionnées pour aménager le giratoire de la route d'Autafond.

Les écussons représentés sont l’actuelle armoirie de Belfaux et les armoiries des anciennes
communes fusionnées de Cutterwil et d’Autafond.

L’aménagement de ce giratoire a été achevé à la fin du mois d’août 2019.

Salage et sablage

La période hivernale a connu une consommation de sel la plus faible depuis ces 5 dernières
années suite à un hiver très doux. La commune de Belfaux a pu vivre l’hiver 2019/2020 en
puisant dans sa réserve 2019 (silo). Ainsi, aucun achat de sel n’a été nécessaire durant l’hiver.

Le Conseil communal remercie chaleureusement les employés de l’édilité pour leur engage-
ment de jour comme de nuit.

Ci-après, le comparatif de la consommation de sel sur les 5 dernières années :

0

10

20

30

40

50

60

Hiver
2019/2020

Hiver
2018/2019

Hiver
2017/2018

Hiver
2016/2017

Hiver
2015/2016

Achat de sel en tonnes

42

Eclairage public

Le réseau d’éclairage public des routes est constitué de 306 luminaires, dont :

 161 luminaires équipés de LED (53%)
 107 luminaires équipés de lampes au sodium (35%)
 22 luminaires à lampes halogénures (7%)
 16 luminaires à tubes fluorescents (5%)

Lors des travaux de réfection du centre du village, la commune en a profité pour remplacer les
lampadaires existants par des luminaires LED ce qui a engendré une baisse notable du coût
de la consommation électrique pour l’éclairage public.

A l'avenir, toute nouvelle installation sera équipée de LED (représentant une économie d'éner-
gie de 60 à 65 %) avec abaissement de la consommation durant la nuit.

Ci-après, le comparatif du coût de l’éclairage public sur les 5 dernières années :

6. ENSEIGNEMENT ET FORMATION - ENGAGEMENT DU PERSONNEL
 ENSEIGNANT - CYCLE D’ORIENTATION - SLPPI - PISCINE -
 TRANSPORTS SCOLAIRES - PATROUILLEURS ET PEDIBUS -
 CAMP DE SKI - MOBILIER SCOLAIRE – DEVOIRS SURVEILLES –
 BIBLIOTHEQUE – FUSION DU GRAND FRIBOURG

Responsable : Mme Muriel Frésard
Suppléant : M. Velko Stockel

ENSEIGNEMENT ET FORMATION

Corps enseignant pour l'année scolaire 2019 – 2020

A la rentrée scolaire, l'école de Belfaux comptait 17 classes pour 332 élèves. Ci-après, l'attri-
bution des classes pour l'année scolaire 2019 – 2020.

0.00

5 000.00

10 000.00

15 000.00

20 000.00

2019 2018 2017 2016 2015

Coût de la consommation électrique pour
l'éclairage public en CHF

43

Classes Titulaires Classes Titulaires

1-2H A CASAGRANDE Mélissa 1-2H B FRAGNIERE Sarah
DELABAYS Sophie

1-2H C
HARDER Fabienne
DELABAYS Sophie 1-2H D SCHUMACHER Mariella

3H A THODE Christophe 3H B TRIPET Isabelle
DANG Toan

4H A AOUISSAOUI Anne-Catherine
SAVINA Daiana 4H B

JULMY-BUTTY Céline
SAVINA Daiana

5H A
FRAGNIERE Jacques
FRAGNIERE Pascal 5H B KARAKOC Cem

5H C
GRANDJEAN Christel

DILLON Sophie

6H A SCHNETZER Fanny
SCHULTE-BAHRENBERG Marie 6H B SPÄNI Laeticia

7H A MEUWLY Christina 7H B SOTTAS Carole

8H A BERTSCHY Marie-Claude
SUDAN Amandine 8H B ZAUGG Yannick

Français Langue Seconde
BAUDIN Sophie
GODINAT-LACHAT Oriane
UEBERSAX Catherine (semestre 2)

Enseignante spécialisée

GERMANIER Aurélien
MORET Lucie
NSAMU Christelle
PILLONEL Fanny (semestre 2)
POCHON Stéphanie

Enseignantes AC

BARRAS Isabelle
FELLAY-AEBISCHER Véronique
GAUCH Florence (semestre 2)
LAMBERT Marie-Dominique
VALLELIAN Armelle (semestre 1)

Allemand 2-3-4H et immersion 5-6H SCHULTE-BAHRENBERG Marie (semestre 1)
LAUPER Lucie (semestre 2)

La Bulle heureuse (appuis) GODINAT-LACHAT Oriane

Nous remercions toutes ces personnes pour leur engagement.

Mutations au sein du corps enseignant

Nous vous communiquons ci-après les diverses mutations intervenues au sein du corps en-
seignant :

Arrivées

- M. Quentin Brumeaud en appuis pédagogiques 6H et 8H
- M. Toan Dang, en duo pédagogique avec Mme Isabelle Tripet en 3H
- Mme Sophie Delabays, en duo pédagogique avec Mme Sarah Fragnière en 1-2H

44

- M. Cem Karakoç en 5H avec Mme Daiana Savina
- Mme Daiana Savina en duo pédagogique avec Mme Céline Julmy en 4H et avec M. Cem

Karakoç en 5H.
- Mme Amandine Sudan, en duo pédagogique avec Mme Marie-Claude Bertschy en 8H
- Mmes Lucie Moret et Stéphanie Pochon ainsi que M. Aurélien Germanier, enseignant-e-s

spécialisé-e-s, ont rejoint l’établissement et travaillent avec Mme Christelle Collaud, ensei-
gnante spécialisée déjà sous contrat.

Départs

Départs à la retraite

- Mme Christiane Bapst
- Mme Jacqueline Despont
- Mme Myriam Gendre
- Mme Marie-Dominique Lambert
- Mme Dolores Page

Conseil des parents

Conformément à l'art. 10, alinéa 1, du nouveau Règlement scolaire, le Conseil communal a
nommé le Conseil des parents. Celui-ci sert à l'échange d'informations et au débat de propo-
sitions portant sur la collaboration entre l'école et les parents ainsi que sur le bien-être des
élèves et leurs conditions d'études.
Le Conseil est consulté par les autorités compétentes dans les affaires scolaires de portée
générale en lien avec l’établissement et pour lesquelles le rôle ou l’avis des parents est impor-
tant. Le Conseil des parents n’a pas de compétence décisionnelle.

Selon l'art. 10, alinéa 2, le Conseil des parents se compose de :
 8 parents d’élèves, un par degré scolaire ;
 1 membre de l’Association de Parents d’Elèves (APE) désigné par l’Association ;
 2 représentants du corps enseignant désigné par ses pairs ;
 le Responsable d'établissement (RE) ;
 le Conseiller communal, responsable des écoles.

Selon l'art. 11, alinéa 1, les membres parents d'élèves sont désignés pour une durée minimale
de trois ans et maximale de cinq ans.

Le Conseil des parents s'est réuni à trois reprises durant l'année. Il est composé de :

Mme Maria José Marques Gonçalves Parent élève 1H
M. Agron Alili Parent élève 2H
Mme Amira Bahri Ksouri Parent élève 3H
Mme Caroline Benoît Parent élève 4H
Mme Anne Leuba Parent élève 5H
Mme Martine Roulin Parent élève 6H
Vacant Parent élève 7H
Mme Blerta Santos Muriqi Parent élève 8H
Mme Christine Angéloz Représentante APE
Mme Carole Sottaz Corps enseignant
Mme Mariella Schumacher Corps enseignant
M. Stéphane Sugnaux Responsable d'établissement
Mme Muriel Frésard Conseillère communale

45

La Bulle Heureuse

Le projet se poursuit cette année avec l’ouverture de deux secteurs, Bulle Heureuse et Bulle
Curieuse. Les élèves sont placés selon les besoins et les profils dans l’une des deux lorsque
des mesures d’aides particulières sont nécessaires.

Education musicale en immersion

Le projet communal d’appui à l’apprentissage de la langue partenaire s’est renforcé cette an-
née puisque les élèves de 5H et 6H bénéficient durant 50 minutes par semaine d’un ensei-
gnement en allemand pour l’éducation musicale. C’est Mme Marie Schulte-Bahrenberg, en
charge du projet auprès des classes de 2H-3H et 4H, qui a été engagée pour ces leçons en
immersion. Les enseignant-e-s titulaires sont présent-e-s lors de ces leçons et reprennent ainsi
avec les élèves les éléments travaillés avec Mme Schulte-Bahrenberg.

CYCLE D’ORIENTATION

Association du cycle d’orientation de la Sarine-Campagne et
du Haut-Lac français

Les délégués de la commune pour l’Association du cycle d'orientation de la Sarine-Campagne
et du Haut-Lac français sont Mme Rose-Marie Probst, syndique, M. Marc Lüthi, vice-syndic,
et Mme Chantal Barras, conseillère communale. Mme Muriel Frésard, conseillère communale,
est membre du comité, qui a siégé 6 fois durant l’année 2019, ainsi que membre du Bureau
du Comité de direction, qui, lui, s’est rencontré à 8 reprises.

Service intercommunal de psychologie, de logopédie et de psychomotricité de
la Sarine et du Haut-Lac (SLPPI)

Le comité de gestion du SLPPI s'est réuni à 2 reprises. La commune de Belfaux est représen-
tée au comité de gestion par Mme Muriel Frésard, conseillère communale.

PISCINE

Association de la piscine de Courtepin (ACPC)

Le comité de l’ACPC s’est réuni à 6 reprises. L’Association a tenu 2 assemblées des délégués.
Mme Muriel Frésard, conseillère communale, est membre du comité. Les déléguées sont
Mmes Rose-Marie Probst, syndique, et Chantal Barras, conseillère communale.

L’aménagement des combles de la piscine en dortoirs est maintenant terminé.

TRANSPORTS SCOLAIRES

Bus scolaires

La commune de Belfaux possède 2 bus scolaires, conduits en alternance par 4 chauffeurs
expérimentés. Une ligne effectue le parcours suivant : Cutterwil – école – retour. La deuxième
effectue le parcours suivant : Autafond – école – retour.

46

Les chauffeurs conduisent également les élèves aux cours de natation à la piscine de Courte-
pin, ainsi qu’à certaines sorties scolaires.

PATROUILLEURS ET PEDIBUS

Patrouilleurs

Les élèves des classes de 7H qui fonctionnent comme patrouilleurs suivent une formation
dispensée par la police. Pour les remercier de leur engagement, la commune leur a offert,
comme chaque année, un vol en avion depuis l’aérodrome d’Ecuvillens.

Pédibus

Belfaux a pour le moment une ligne Pédibus, un accompagnement à pied par des parents
bénévoles d’enfants sur le parcours de leur domicile à l’école et vice versa.

CAMP DE SKI

Camp de ski

Un camp de ski pour les classes 7H et 8H s’est déroulé au Centre Kuspo, à la Lenk, du 11 au
15 mars 2019.

DEVOIRS SURVEILLES

Service des devoirs surveillés

Une quinzaine d’étudiants, sous la responsabilité de Mme Florence Bangerter, assurent l’aide
aux devoirs surveillés.

BIBLIOTHEQUE REGIONALE

Bibliothèque régionale de Belfaux

L’Association de la bibliothèque régionale de Belfaux regroupe les communes de Belfaux et
Corminboeuf. Mme Muriel Frésard, conseillère communale, en est la présidente.

Le comité de l’Association de la bibliothèque régionale de Belfaux s’est réuni à 4 reprises.

La commune de Belfaux participe à raison de CHF 15.-- par habitant et par année au fonction-
nement de la bibliothèque. De plus, elle met gratuitement les locaux à disposition et prend à
sa charge les travaux de conciergerie et de nettoyages.

Ouverture hebdomadaire

La Bibliothèque est ouverte 23 heures par semaines, à savoir 8 heures pour les visites sco-
laires et 15 heures pour le public. Ceci représente 1'750 heures de travail réparties entre 3
bibliothécaires.

47

Documents à disposition

13'237 documents sont à disposition, dont :

250 livres audio 2423 bandes dessinées 2031 documentaires
4279 romans 150 mangas 2902 albums
197 DVD 668 revues 6000 livres numériques

En 2019, la Bibliothèque a enregistré :

Achats Dons Documents désherbés

 1'152 documents
 239 pour adultes
 913 pour enfants

 109 documents  858 documents

Statistiques des lecteurs sur 5 ans

855 lecteurs actifs en 2019 répartis comme suit :

0

200

400

600

800

1000

1200

2019 2018 2017 2016 2015

855
918

826

1062 1016

Lecteurs

0
100
200
300
400
500
600
700
800
900

Total lecteurs Adultes Scolaires Pré-scolaires

Types de lecteurs

Totaux Belfaux Corminboeuf Autres communes

48

Prêts

8'756 visites effectuées pour 855 lecteurs, dont 120 nouveaux comptes, et 37'033 prêts répar-
tis comme suit :

- Belfaux 21'951
- Corminboeuf 9'947
- Autres 5'135

Animations

La Bibliothèque a organisé 20 animations en 2019 auxquelles ont participé 250 personnes.

FUSION DU GRAND FRIBOURG

Fusion du Grand Fribourg

Pour rappel, le projet de fusion des communes du Grand Fribourg a été lancé à la demande
des communes d'Avry, de Belfaux, de Corminboeuf, de Fribourg, de Givisiez, de Granges-
Paccot, de Marly, de Matran et de Villars-sur-Glâne.

Sous la conduite d'un comité de pilotage présidé par le Préfet de la Sarine, les 36 délégués
des communes du périmètre ont la mission de soumettre à la population des communes con-
cernées un projet de convention de fusion d'ici 2020.

Le Bureau

Le bureau du comité de pilotage se compose du Préfet de la Sarine, du vice-président du
comité de pilotage et des vice-présidentes de l’Assemblée constitutive. Cet organe appuie le
président dans le suivi du projet et dans la coordination avec les différentes parties prenantes.

La commune de Belfaux n'est pas représentée au Bureau.

Le Comité de Pilotage (CoPil)

Le CoPil se compose d’un représentant par commune et du Préfet de la Sarine, qui le préside.
Il gère la conduite opérationnelle du projet, veille au respect de la planification et assure la
coordination des différents groupes de travail.

Le Copil se réunit environ une fois par mois La commune de Belfaux y est représentée par
Mme Muriel Frésard, conseillère communale.

Groupes de travail

Les 7 groupes de travail nommés par l’Assemblée constitutive ont terminés leur analyse et ont
transmis les résultats lors des assemblées constitutives. Chaque commune est représentée
par au moins une personne dans chaque groupe de travail.

Les représentants pour la commune de Belfaux sont les suivants :

- Administration : Mme Muriel Frésard, conseillère communale
- Développement : M. Dominique Corpataux, conseiller général
- Ecoles et société : Mme Muriel Frésard, conseillère communale
- Entretien : Mme Chantal Barras, conseillère communale
- Finances : Mme Muriel Besson Gumy, conseillère générale

49

- Politique : Mme Muriel Besson Gumy, conseillère générale
- Technique : M. Dominique Corpataux, conseiller général
- Identité : Mme Muriel Frésard, conseillère communale

6 Assemblées constitutives, séances publiques, se sont déroulées en 2019.

Les travaux de préparation de convention de fusion se sont poursuivis tout au long de l’année.
Les autres thèmes discutés étaient entre autres :

- Discussion continue avec le Conseil d’Etat concernant une aide extraordinaire, ainsi

qu’une demande de modification de loi LEFC
- Discussion continue avec le Conseil d’Agglomération
- Demande de report des élections communales pour les communes membres du périmètre

Le Bus de la Fusion a effectué une tournée dans les communes membres afin de présenter
le projet de Fusion du Grand Fribourg.

Pour de plus amples renseignements sur le projet de fusion du Grand Fribourg, vous pouvez
consulter le site : https://grandfribourg.ch

7. ENERGIE ET ENVIRONNEMENT – GESTION DES DECHETS -
AGRICULTURE ET DOMAINES – FORETS - AFFFAIRES MILITAIRES –
PROTECTION DE LA POPULATION - SERVICE DU FEU –
NATURALISATIONS

Responsable : Mme Linda Giunta
Suppléant : M. Gabriel Litzistorf

ENERGIE ET ENVIRONNEMENT

Commission de l’énergie et de l’environnement

Cette commission s'est réunie à 4 reprises. Elle est composée de :

Présidente : Mme Linda Giunta
Membres : Mme Murielle Angéloz Burns jusqu'au 30.04.2019
 M. Thierry Defaux, depuis le 07.05.2019
 M. Romain Bapst
 M. Philippe Clapasson
 M. Dominique Corpataux
 M. Nicolas Jobin
 Mme Greetje Maertens
 M. Felix Schmid
 Mme Anne-Colette Schmutz
 M. Nicolas Jobin
 M. Bertrand Guillaume, responsable technique, depuis avril 2019
Secrétaire : Mme Laurence Aebischer

Durant ces séances, elle a géré les dossiers suivants :

50

 Présentation du Plan communal des Energies
 Plan d’action Cité de l’énergie
 Formation de 3 groupes de travail :

- Groupe de travail "mobilité douce et communication"
- Groupe de travail "éclairage public"
- Groupe de travail "bâtiment scolaire"

 Propositions au Conseil communal pour le budget 2020

Suite aux propositions des Groupes de travail, le Conseil communal a accepté les propositions
suivantes lors de l’établissement du budget 2020 :

 Assainissement de l’éclairage public à la route de Corminboeuf en parallèle des travaux de

pose du phono-absorbant dirigés par l’Etat.
 Pose de détecteurs de lumières dans les vestiaires et les WC de la halle de sports
 Installation de chasse d'eau à 2 options (5 l et 9 l) dans les toilettes de la halle de sports
 Réglage des urinoirs à 5l au lieu de 9l
 Installation de brise-jet économiseur d’eau dans toutes les toilettes des bâtiments scolaires
 Remplacement des ampoules en fin de vie des bâtiments scolaires par des ampoules LED

Mutations au sein de la Commission de l’énergie et de l’environnement

Mme Murielle Angéloz Burns, membre du groupe PS-PCS et Ouverture, a donné sa démission
et a été remplacée par M. Thierry Defaux, membre du même groupe politique.

Démarche en vue de la certification Cité de l’Energie

Le Conseil communal a toujours comme objectif d’adhérer au programme "Cité de l’Energie",
mais il a décidé pour l’instant de mener les actions prévues dans le Plan des énergies déposé
avec le PAL et de planifier des actions pour les prochaines années.

Centrale de chauffage avec une chaudière à bois de forêt de 1'200 kW et une
chaudière à gaz naturel de 1'500 kW (BELCAD)

La centrale de chauffage à bois/gaz avec réseau de chauffage à distance alimente 49 sous-
stations situées dans des bâtiments communaux, publics et privés. L'alimentation en bois du
silo est assurée par Forêts-Sarine.
Un problème de convoyeur au mois de décembre 2019 a péjoré la consommation de bois et
la centrale de chauffage a dû s’approvisionner en gaz durant cette période.

L’installation d’une deuxième chaudière à bois est en cours d’étude par Groupe E Celsius.

Statistiques pour 2019

 Nombre total d'immeubles raccordés 49

 Longueur du réseau 3'341 m

 KWh produits / consommés ou facturés
 - Energie produite
 - Energie vendue
 - Gaz consommé

4‘312 MWh
3‘321 MWh

1‘062 MWh (32 %)

 Energie produite par le bois 2'259 MWh (68%)

51

Installation photovoltaïque sur la halle de sports et sur l’extension du bâtiment
scolaire

Une surface de 758 m2 de panneaux solaires photovoltaïques, qui correspond à une puissance
nominale de 121 kW, a été installée fin 2012 sur les toitures de la halle de sports et de la partie
"surélévation" du bâtiment scolaire. En 2019, 115’516 KWh ont été produits pour un gain brut
de CHF 19'620.20 Vous trouverez ci-après l'évolution de la production sur les 5 dernières
années :

Récapitulatif 2019 2018 2017 2016
KWh prévus 122’400 122'400 122’400 122’400
KWH produits 115’516 115’985 100’668 93’018
Gain brut prévu en CHF 18'336.00 18'336.00 18'336.00 18'336.00
Gain brut réalisé en CHF 19'620.20 21'740 13'025.12 11'589.08
Coûts en CHF amort+intérêt 12'781.00 13'633.30 13'633.30 13'663.17
Gain net réalisé en CHF 6'839.20 8107 -608.18 - 2'074.09

EETI (Entreprise d'Endiguement du Tiguelet)

Commission exécutive EETI

La Commission exécutive de l'EETI s’est réunie à 6 reprises. Elle est composée de :
Présidence : M. Vladimir Colella commune de Givisiez
Vice-présidente : Mme Rose-Marie Probst commune de Belfaux
Membres : Mme Chantal Angéloz commune de Corminboeuf
 M. Dario Viel commune de Corminboeuf
 Mme Eva Berclaz commune de Givisiez
 Mme Linda Giunta commune de Belfaux
Secrétaire-comptable : Mme Laurence Aebischer
Conseiller technique : M. Jean-Claude Spicher

Lors de ces séances, la commission a approuvé les comptes 2018 et le budget 2020. De plus,
suite à la pollution du Tiguelet du 13 novembre 2019 par les TPF, l’EETI a été intégrée à la
task force mise en place et a suivi de près l’évolution des travaux de dépollution.

Travaux d’entretien

Des travaux d'enrochement tout au long du Tiguelet, sur la commune de Belfaux, ont été ef-
fectués durant l'été.

GESTION DES DECHETS

Groupe de travail de la déchetterie

Le groupe de travail de la déchetterie s’est réuni à 2 reprises. Il est composé de
Présidente : Mme Linda Giunta conseillère communale
Membres : M. Romain Bapst membre de la commission énergie et environnement
 M. Dominique Corpataux membre de la commission énergie et environnement
 M. Nicolas Jobin membre de la commission énergie et environnement
 M. Guy Stern responsable de la déchetterie
 M. Bertrand Guillaume responsable technique
Secrétaire : Mme Laurence Aebischer

52

Lors de ces séances, le groupe de travail a décidé de lancer un appel d’offres concernant le
papier et le verre, a analysé le remplacement d’un compacteur à papier, a fixé des priorités
dans les travaux d’entretien de la déchetterie et a entamé des discussions concernant les
déchets verts et la modification du règlement communal.

Horaire d'ouverture de la déchetterie et informations

L'horaire d'ouverture de la déchetterie n'a pas été modifié en 2019. Celui-ci représente 14 ½
par semaine.

Le "MEMODéchets" édité en 2019 vous donne toutes les informations relatives à la déchette-
rie.

Gestion des déchets 2019

Vous trouverez, ci-après, le comparatif sur 5 ans du tonnage des différentes matières récoltées
à la déchetterie ou lors du ramassage des ordures ménagères :

SACCO

Les communes membres de l'entente intercommunale pour la gestion commune du prélève-
ment de la taxe sur l'enlèvement des ordures SACCO sont les suivantes : Avry, Belfaux, Cor-
minboeuf, Corserey, Grolley, La Brillaz, La Sonnaz, Marly, Matran, Noréaz, Ponthaux et Prez-
vers-Noréaz. La déléguée pour la commune de Belfaux est Mme Linda Giunta, conseillère
communale.

53

Une seule assemblée générale ordinaire a eu lieu le 13 juin 2019. Celle-ci était présidée par
la commune de Corminboeuf. Le représentant pour la commune de Belfaux était M. Marc
Lüthi, vice-syndic.

Lors de cette séance, les délégués ont approuvé les comptes 2018, désigné Grolley en tant
que commune présidente 2019 et La Sonnaz et La Brillaz en tant que communes vérificatrices
des comptes 2019.

Un appel d'offres a été lancé pour le nouveau mandat de gestion des sacs SACCO et celui-ci
a été attribué à la l'entreprise Gevisier, à Marly.

SAIDEF (Société Anonyme pour l’Incinération des Déchets du canton de Fribourg)

 Une seule assemblée générale ordinaire a eu lieu le 5 juin, à Posieux, durant laquelle les
actionnaires ont approuvé les comptes et le rapport de gestion 2018 et nommé l'organe de
révision pour 2019. La déléguée pour la commune de Belfaux est Mme Linda Giunta, conseil-
lère communale.

FORETS

Forêts-Sarine

La Corporation Forêts-Sarine est composée des entités publiques suivantes :

- Communes d'Arconciel, Autigny, Avry, Belfaux, Chénens, Corminboeuf, Corserey, Cottens,

Ependes, Ferpicloz, Givisiez, Granges-Paccot, Grolley, Hauterive, La Brillaz, La Sonnaz,
Le Mouret, Marly, Matran, Neyruz, Noréaz, Pierrafortscha, Ponthaux, Prez-vers-Noréaz,
Senèdes, Treyvaux, Villars-sur-Glâne, l'Etat de Fribourg,

- Bénéfice curial de Matran
- Bénéfice curial de Treyvaux
- Paroisses de Belfaux et de Marly

L'assemblée des délégués s'est réunie à 2 reprises. La commune de Belfaux est représentée
par Mme Linda Giunta, conseillère communale, et M. Romain Bapst.

Le comité directeur s'est réuni quant à lui à 9 reprises. La commune de Belfaux y est repré-
sentée par Mme Rose-Marie Probst, syndique.

La commune de Belfaux possède une surface de 70 ha de forêt au sein de la Corporation
Forêts-Sarine.

Pour plus de renseignements, veuillez consulter le site internet de Forêts-Sarine : www.forets-
sarine.ch

Visite annuelle des forêts

Une visite de nos forêts avec le Service des Forêts et de la Nature (SFN) accompagné de la
Corporation forestière Forêts-Sarine a eu lieu le 8 mai 2019 en présence de Mme Rose-Marie
Probst, syndique, Mme Linda Giunta et M. Gabriel Litzistorf, conseillers communaux, et M.
Bertrand Guillaume, responsable technique.

Dans son rapport, le Service cantonal des forêts et de la nature a relevé les points suivants :

54

 Forêt du Remblai :

- Petit foyer de bostryche.

- Lors d'une plantation de chênes effectuée en limite d'une propriété agricole, certains
chênes ont été tirés hors du sol.

 Forêt des Devins :

- Plusieurs dégâts suite aux coups de vent de janvier 2018 sont à déplorer notamment
dans les forêts paroissiales.

- Des plantations de complément ont été réalisées dans les trouées avec du chêne et
du douglas.

- La trouée Lothar plantée en chênes présente une belle qualité.

- Une éclaircie sera entreprise dans deux ans environ.

La commune remercie les intervenants pour cette visite très intéressante.

PROTECTION DE LA POPULATION

Entente intercommunale ORCOC

L'Entente intercommunale ORCOC (Organe Communal de Conduite) s’est réunie à 2 reprises.
Les communes regroupées sont Belfaux, La Sonnaz, Grolley et Ponthaux. Elle est composée
de :

Président : M. Christian Clément Commune de La Sonnaz
Vice-présidente : Mme Linda Giunta Commune de Belfaux
Membres : Mme Corinne Lambert Commune de Grolley
 M. Bernard Zbinden Commune de Ponthaux
 M. Pierre Vonlanthen Chef ORCOC

 Secrétaire : Mme Josiane Angéloz

Lors de ces deux séances, la commission a, entre autres, approuvé les comptes 2018 et le
budget 2020.

Mutations au sein de l’entente intercommunale ORCOC

 Aucune mutation n’est intervenue au sein de l’entente intercommunale ORCOC durant l’année
2019.

Etat-major ORCOC

L’état-major ORCOC est composé comme suit :

Chef ORCOC : M. Pierre Vonlanthen La Corbaz
Membres : M. Jean-Pierre Barras Belfaux
 M. Emile Collaud Grolley
Secrétaire : M. Michel Sallin Belfaux

Cet état-major a été mis sur pied pour intervenir et diriger en cas de crise en lieu et place du
Conseil communal qui doit déjà assumer ses responsabilités le moment venu. L’ORCOC est
prêt à faire face à différents événements extraordinaires qui pourraient survenir, à savoir :

55

- accidents avec victimes multiples
- épidémies et pandémies
- canicules et sécheresse
- pannes d’électricité de longue durée ou pollution de l’eau

Toutefois, si la révision de la Loi sur la Protection de la population est acceptée, l’ORCOC sera
supprimé en 2020. Les tâches et les alarmes seront reprises par l’OCC (Organe de conduite
cantonal).

Mutations au sein de l’état-major ORCOC

 Aucune mutation n’est intervenue au sein de l’état-major ORCOC durant l’année 2019.

SERVICE DU FEU

Commission intercommunale du Corps des Sapeurs-Pompiers de Sarine-Nord
(CSP de Sarine-Nord)

Le CSP de Sarine-Nord regroupe les communes de Belfaux, Grolley, La Sonnaz et Ponthaux.
M. François Vallat est le commandant du feu.

La Commission intercommunale du CSP de Sarine-Nord s'est réunie à 4 reprises soit 2 as-
semblée ordinaires et deux assemblées extraordinaires. Elle est composée de :

Président : M. Christian Clément Commune de La Sonnaz
Vice-présidente : Mme Linda Giunta Commune de Belfaux
Membres : Mme Corinne Lambert Commune de Grolley
 M. Bernard Zbinden Commune de Ponthaux
 M. François Vallat Commandant du feu
 Mme Monique Favre Commandante remplaçante du feu

 Secrétaire : Mme Josiane Angéloz

 Lors de ses séances ordinaires, la commission a, entre autres, approuvé les comptes 2018 du

CSP de Sarine-Nord ainsi que le budget 2020.

 Lors des séances extraordinaires, il a été traité de l’avenir de CSP de Sarine-Nord dans le

cadre de "Sapeurs-pompiers 2020" qui découle de la révision partielle de la Loi sur l’assurance
immobilière, la prévention et les secours en matière de feu et d’éléments naturels (LECAB).

 La LECAB est entrée en vigueur en juillet 2018. Lors de l’élaboration de l’avant-projet de cette

loi, il a été constaté qu’il n’était pas judicieux de régler la défense incendie et les secours dans
une législation relative à un établissement cantonal d’assurances, raison pour laquelle il a été
décidé de la régler dans une loi à part, à savoir la Loi sur la défense incendie et les secours
(LDIS).

 Les communes du CSP de Sarine-Nord se sont déterminées sur cet avant-projet de loi dans

le courant du mois de septembre.

 Actuellement, le canton de Fribourg compte 4'500 sapeurs-pompiers et plus de 70 bases de

départ. Si la LDIS est acceptée, il n’y aura plus que 35 à 40 bases de départ non plus réparties
selon les limites territoriales mais en fonction des risques.

56

 L’organisation des corps de sapeurs-pompiers ne sera plus la même. 5 à 7 bataillons géreront
la partie administrative et les bases de départ. A cet effet, trois bases de départ sont en prin-
cipe prévues sur le territoire de Sarine-Nord, à savoir Fribourg, Belfaux ou Grolley et Monta-
gny.

 Si Belfaux était choisie comme base de départ, des investissements importants devront être

envisagés à plus ou moins court terme.

Mutations au sein de la Commission intercommunale du CSP de Sarine-Nord

 Aucune mutation n’est intervenue au sein de la Commission intercommunale du CSP de
Sarine-Nord durant l’année 2019.

Activités 2019 du CSP de Sarine-Nord

Effectifs

Effectifs 2019 : 77 personnes dont 7 dames

Provenance des membres du CSP de Sarine-Nord

 Belfaux 17 personnes  Grolley 24 personnes
 La Sonnaz 4 personnes  Ponthaux 22 personnes
 Autres communes 10 personnes

Heures d'exercices ou de formations

 3 séances d'état-major 66 ¾ heures
 4 cours de cadres 245 heures
 4 exercices pour la totalité du corps 431 ¼ heures
 6 exercices de protection respiratoire 265 ½ heures
 1 cours de chauffeurs-machinistes 50 ¼ heures

Interventions

Le CSP de Sarine-Nord est intervenu pour un total de 239 heures et, entre autres, pour les
sinistres suivants :

- feu dans un garage à Ponthaux
- feu de thuyas à Belfaux
- inondations à Belfaux, Nierlet-les-Bois et Grolley en juin et juillet,
- feu de véhicule à la Sonnaz
- pollution au lisier à Belfaux
- grande intervention hydrocarbure suite à la pollution du Tiguelet par les TPF
- plusieurs alarmes automatiques

Service de police

La police des routes a, quant à elle, réalisé 594 heures. Elle a assuré la circulation et le par-
cage lors de manifestations se déroulant dans l'une ou l'autre des communes membres du
CSP de Sarine-Nord ou celles du Grand Fribourg, soit entre autres :

 Belfaux : bourses aux habits, fête des Céciliennes, fête du 1er Août,

 week-end du Recrotzon, Aqua-terra, Festivins
 Grolley : fête du 1er Août, marché d'automne
 Ponthaux : fête du 1er Août
 Grand Fribourg : course Morat-Fribourg, Marcheton

57

Toutes ces formations et ces services représentent un montant de CHF 38'566.50 à répartir
entre les communes membres du CSP de Sarine-Nord selon le nombre d’habitants de cha-
cune des communes.

Administratif

Le rapport 2018 du CSP de Sarine-Nord a eu lieu le 25 janvier 2019, à Ponthaux. Le CSP de
Sarine-Nord a également participé en délégation à l'assemblée de district le 1er février, à Ecu-
villens, et à l'assemblée cantonale des sapeurs-pompiers le 15 mars, à Siviriez.

NATURALISATIONS

Commission des naturalisations

 La commission des naturalisations s'est réunie à 4 reprises. Elle est composée de :

 Présidente : Mme Anne-Marie Schmid Kilic
 Membres : M. Nicolas Bapst
 M. Emile Minder jusqu’au 31.01.2019 s
 M. Aurèle Schaller depuis le 28 mai 2019
 M. Frédéric Oberson
 M. Christophe Thode jusqu’au 30 novembre 2019
 Mme Joëlle Schickel depuis le 17 décembre 2019
 Mme Linda Giunta, représentante du Conseil communal
 Secrétaire : Mme Josiane Angéloz

 Mutations au sein de la Commission des naturalisations

 M. Emile Minder, membre du groupe PS-PCS et Ouverture, a donné sa démission et a été

remplacé par M. Aurèle Schaller, membre du même groupe politique.

 M. Christophe Thode, membre du groupe PDC, a donné sa démission et a été remplacé par

Mme Joëlle Schickel, membre du même groupe politique.

 Activités de la Commission des naturalisations

 La Commission des naturalisations a traité 10 dossiers, pour un total de 18 personnes. Elle a

préavisé favorablement 9 dossiers et en a suspendu 1. Par la suite, le Conseil communal a
suivi le préavis de la commission des naturalisations et octroyé le droit de cité de Belfaux à 15
personnes.

 11 personnes, dont les dossiers ont été traités dans le courant de l'année 2018, ont obtenu la

naturalisation suisse avec droit de cité de Belfaux en 2019.

 Une réception de toutes les personnes ayant obtenu la naturalisation suisse depuis 2016 s'est

déroulée dans le cadre du week-end du Recrotzon durant laquelle un présent leur a été remis.

 Le nouveau Règlement sur le droit de cité communal a été approuvé par le Canton le 6 mai

2019.

58

 Suite à l’entrée en vigueur de la loi fédérale du 20 juin 2014 sur la nationalité suisse et des
nouvelles dispositions d’exécutions cantonale, une délégation de la Commission des naturali-
sations a participé, le 25 septembre 2019, à une séance d’information à ce sujet organisée par
le canton. Cette séance avait pour but de donner des informations, entre autres, sur ce qui
suit :

 - introduction du guichet virtuel
 - nouveautés introduites par la nouvelle législation fédérale relative aux naturalisations
 - nouveautés introduites par la nouvelle législation cantonale relative aux naturalisations

8. FINANCES ET IMPOTS - ECONOMIE – CIMETIERE - POLICE

Responsable : Mme Jacqueline Gury Racine
Suppléante : Mme Chantal Barras

FINANCES ET IMPOTS

Commission financière

La Commission financière s'est réunie à 6 reprises. Elle est composée de :

Présidence : M. Roger Descloux
Membres : Mme Solange Berset, jusqu'au 27.04.2019
 Mme Murielle Angéloz Burns, depuis le 28.05.2019
 Mme Anne de Steiger
 M. Emmanuel Ducotterd
 M. David Erard
 M. Jean-Pierre Frésard
 M. Dominique Stohr

Mutations au sein de la Commission financière

 Mme Solange Berset, membre du groupe PS-PCS et Ouverture, a donné sa démission et a

été remplacée par Mme Murielle Angéloz Burns, membre du même groupe politique.

Comptes 2018

10 744 000 10 693 000

11 317 000
11 755 000

9 804 000

Comptes 2018 Budget 2018 Comptes 2017 Comptes 2016 Comptes 2015

Finances et impôts (revenus)

59

Quelques chiffres

Fonctionnement charges CHF 12'618'509.70
Fonctionnement revenus CHF 12'619'376.82
Amortissement obligatoire CHF 459'936.00
Création de provision CHF 130'000.00
Bénéfice net CHF 867.12
Cashflow CHF 590'803.12
Charges liées canton CHF 3'865'561.45
Charges liées associations & communes CHF 3'221'401.18
Recettes personnes physiques (revenu et fortune) CHF 6'952'491.65
Recettes personnes morales (bénéfice et capital) CHF 583'662.30
Recettes contribution immobilière CHF 767'342.20
Impôts sur des gains immobiliers CHF 150'074.50
Impôts sur les mutations CHF 137'578.85
Dette par habitant (3’338) CHF 2'631.95

A l’heure de la rédaction de ce bulletin et en tenant compte de l’affaire de détournement de
l'ancien boursier communal qui a touché notre commune en 2019, le Conseil communal ne
commente pas davantage les chiffre ci-dessus.

0

5 000 000

10 000 000

15 000 000

20 000 000

25 000 000

Comptes
2018

Budget 2018 Comptes
2017

Comptes
2016

Comptes
2015

Dette

3 000
3 400
3 800
4 200
4 600
5 000
5 400
5 800
6 200
6 600
7 000
7 400

Charges liées Autres charges

Evolution des charges

Comptes 2016
Comptes 2017
Budget 2018
Comptes 2018

60

Budgets 2020

Fonctionnement

Le budget 2020 boucle avec un total des charges de CHF 13'373’550.00 et des produits de
CHF 13'002’910.00, soit un résultat négatif de CHF 370’640.00. Pour l’année 2020, les
charges augmenteront de 0.77 % et les revenus de 0.24 % par rapport au budget 2019. Suite
à la révision de la réforme fiscale PF17, les rentrées fiscales sur le bénéfice des personnes
morales baissent de 58.6% et celles sur le capital baissent de 89.8% par rapport au budget
2019. Le canton ne compense que partiellement cette baisse de rentrées fiscales.

De la péréquation des ressources, un montant de CHF 603'898.00 nous a été attribué. Notre
indice du potentiel fiscal, qui l’année passée se trouvait à 81.50, est passé pour cette année à
81.29, soit une majoration par rapport à la moyenne qui est de 100. De la péréquation des
besoins, un montant de CHF 197'495.00 nous a été attribué. Notre indice synthétique des
besoins, qui l’an passé était de 108.08, a augmenté cette année à 108.15.

Le déficit du budget représente les 3.01% des charges communales et de ce fait reste dans
les normes autorisées (5%).

Des informations détaillées figurent à la fin du présent Rapport de gestion.

Investissements

Cinq investissements ont été prévus et vous ont été présentés individuellement durant l’année
2019 :
- installation d’un cabinet médical
- pose d’un revêtement phono absorbant à la route de Corminboeuf
- création d’un cheminement piétonnier à la route de la Rosière
- construction d’un collecteur d’eaux usées dans le secteur du nouveau bâtiment scolaire
- études routières en relation avec le projet d’agglomération de 4ème génération (PA4)

Dans le budget 2020, différents investissements sont présentés avec les dépenses qui les
concernent à la fin du présent Rapport de gestion. Le total des dépenses d’investissements
quant à lui s’élève à CHF 6'650’000.00 et les recettes d’investissements estimées s’élèvent à
CHF 955'000.00.

ECONOMIE

Commission économique

 La Commission économique s'est réunie à 2 reprises. Elle est composée de :

 Présidente : Mme Jacqueline Gury Racine
 Membres : Mme Muriel Angéloz Burns
 Mme Solange Berset jusqu’au 28.02.2019
 Mme Carine Eggertswyler
 Mme Véronique Rebetez
 Mme Sonia Baeriswyl
 M. Olivier Brülhart jusqu’au
 M. Thierry Nydegger jusqu’au 21.08.2019
 M. Claude-Nathanaël Sciboz depuis le 01.01.2020
 M. Stéphane Losey
 Secrétaire : Mme Anne de Steiger

61

 Mutations au sein de la Commission économique

 Mme Solange Berset, membre du groupe PS-PCS et Ouverture, a donné sa démission et pour

l’instant le poste est vacant.

 M. Olivier Brülhart, représentant de l’ICAB, a donné sa démission et pour l’instant le poste est

vacant.

 M. Thierry Nydegger, membre du groupe PDC, a donné sa démission et a été remplacé par

M. Claude-Nathanaël Sciboz, membre du même groupe politique.

 Activités de la Commission économique

Les thèmes qui l’ont occupée sont :

 Plan d'aménagement de détail (PAD) de La Gotta
 L'implantation du Cabinet médical
 L'Agglo, plus particulièrement le trophée PME
 L'espace coworking de Belfaux
 Projet d'une école du Cycle d'orientation à Belfaux
 Relations entre l'ICAB et la commune

Lors de leurs séances, les membres de la Commission économique ont souhaité prendre
position sur les aspects économiques liés au Grand Fribourg et sur les sujets touchant
directement la vie de l'économie locale.

Apéritif de l’économie locale

L'apéritif de l'économie locale a eu lieu le 4 septembre 2019 au Centre paroissial, à Belfaux,
et a réuni une centaine de personnes.

Après les salutations d'usage, les thèmes suivants ont été abordés :

- Présentation des zones d'activités de l'AGGLO par Mme Snezana Peiry, responsable de

la promotion économique de l'AGGLO de Fribourg
- Conférence de M. Grégory Grin, directeur de l'Association de soutien aux start-up fribour-

geoises "Fri Up" sur le thème "Comment s'inspirer des méthodes des start-up pour déve-
lopper son entreprise"

La soirée s'est terminée par des échanges autour d'une agape offerte par la commune.

CIMETIERE

Cercle d'inhumation

Les communes de Belfaux, Corminboeuf et La Sonnaz ainsi que la Paroisse de Belfaux font
partie du cercle d'inhumation.

La Commission du cimetière s'est réunie à 2 reprises. Elle est composée de :

62

Présidente : Mme Jacqueline Gury Racine Commune de Belfaux
Vice-Présidente : Mme Mary-Lise Bapst Commune de Belfaux
Membres : M. l’Abbé Jacques Rime Paroisse de Belfaux
 Mme Christiane Haas Paroisse de Belfaux
 Mme Pascale Michel Commune de Corminboeuf
 Mme Olivia Théraulaz Commune de La Sonnaz
Secrétaire : Mme Véronique Christan

 Mutations au sein de la Commission du cimetière

 Mme Christiane Haas, représentante de la Paroisse de Belfaux, a donné sa démission au 7

décembre 2019. La Commission du cimetière la remercie pour son engagement durant toutes
ces années.

 Règlement du cimetière

 Le nouveau règlement du cimetière ainsi que les conventions intercommunales sont entrés en

vigueur le 1er janvier 2019.

Centre funéraire

Le cercle d'inhumation a enregistré :

 2019 2018 2017 2016 2015 2014
Incinérations 28 16 10 15 16 18
Inhumations 6 7 3 2 2 5

 Le secteur A du cimetière a été désaffecté dans le courant du mois de juillet 2019.

POLICE

Patentes

Le Conseil communal a transmis 12 préavis favorables pour la délivrance ou le renouvellement
de patentes dans les domaines suivants :
 exploitation des divers commerces (restaurants, kiosque, buvettes, magasins, etc.)
 concessions pour les taxis.

 Police de proximité

La Police de proximité a transmis les données ci-dessous concernant Belfaux :
 Criminalité : 5 cas de lésions corporelles, 0 voie de fait, 4 actes de violence domestique,

0 brigandage
 Dommages à la propriété ou déprédations : 11 cas.
 Vols par effraction : 7 cas.
 Autres vols : 14 cas.
 Sécurité routière : 16 cas, 10 avec blessés légers, 6 avec des dégâts de matériel, 0 cas

mortel.
 Trouble à l’ordre public : 2 cas

63

Selon la Police de proximité, notre commune est calme et les statistiques sont basses. Les
relations avec les différentes autorités sont bonnes.

Par ailleurs, la Police a été sollicitée pour les manifestations villageoises, la surveillance autour
de l'école et différentes problématiques de vitesse et de stationnement.

9. PETITE ENFANCE - COLONIE - JEUNESSE - CULTURE ET SPORTS -
 TOURISME

Responsable : Mme Chantal Barras
 Suppléante : Mme Mary-Lise Bapst

PETITE ENFANCE

Crèche Barbotine

L’association de la crèche Barbotine regroupe les communes de Belfaux, Grolley, La Sonnaz
et Misery-Courtion.

Assemblée des délégués de la crèche Barbotine

L’Assemblée des délégués s’est réunie à 5 reprises. Elle est composée de :

Présidente : Mme Jacqueline Gury Racine, commune de Belfaux
Vice-présidente : Mme Laurence Zizza, commune de Misery-Courtion (jusqu’en mars 2019)
 Mme Myriam Genoud, commune de Misery-Courtion (dès novembre 2019)
Délégués : Mme Rose-Marie Probst, commune de Belfaux
 Mme Muriel Frésard, commune de Belfaux
 Mme Carole Ansermot, commune de Grolley
 Mme Olivia Théraulaz, commune de La Sonnaz
Secrétaire : Mme Josiane Angéloz

Mutations au sein de l’Assemblée des délégués de la crèche Barbotine

 Mme Laurence Zizza, déléguée pour la commune de Misery-Courtion, a donné sa démission

et a été remplacée par Mme Myriam Genoud, conseillère communale à Misery-Coution.

Comité de direction de la crèche Barbotine

Le Comité de direction s’est réuni à plusieurs reprises durant l’année. Il est composé de :

Présidente : Mme Brigitte Python Commune de La Sonnaz (jusqu’en juin 2019)
 Mme Chantal Barras Commune de Belfaux (dès juillet 2019)
Membres : Mme Suzanne Bovet Commune de Grolley
 Mme Myriam Genoud Commune de Misery-Courtion (jusqu’en mars 2019)
 M. Christophe Frossard Commune de Misery-Courtion (dès mars 2019)
 Mme Chantal Barras Commune de Belfaux (jusqu’en juin 2019)
 Mme Gwenaëlle Ecoffey Commune de La Sonnaz (dès juillet 2019)
Crèche : La Directrice Voix consultative

64

Mutations au sein du Comité de direction de la crèche Barbotine

Mme Brigitte Python, déléguée de La Sonnaz et présidente du Comité de direction, a donné
sa démission et a été remplacée, pour la direction, par Mme Chantal Barras, déléguée de
Belfaux, et en tant que déléguée de La Sonnaz par Mme Gwenaëlle Ecoffey, conseillère com-
munale dans cette même commune.

Mme Myriam Genoud, déléguée de Misery-Courtion, a donné sa démission et a été remplacée
par M. Christophe Frossard.

Directrice de la crèche Barbotine

Mme Brigitte Röthlisberger jusqu’au 30.04.2019
Mme Cécile Krassnitzer du 01.04.2019 au 30.09.2019
Mme Tiffany Duffey dès le 01.03.2020

Fonctionnement de la crèche

Taux d’occupation 90 % au 31.12.2019

Prix coûtant CHF 120.-- par jour et par enfant des communes membres

La commune assume la différence entre le prix coûtant et le prix payé par les parents, soit
pour 2019 un montant total de CHF 97’577.30

Chiffres clés Total des charges CHF 699'218.99
 Total des produits CHF 691'145.50
 Bénéfice CHF 8'073.49

Capacité d’accueil 29 places réparties en 3 secteurs

Personnel L’équipe éducative est composée de :

 Diplômé(e)s ou certifié(e)s dans le domaine de la petite enfance
 Personnel auxiliaire expérimenté
 Apprenti-e/s et stagiaire/s

Provenance
des enfants : Belfaux 44 enfants
 Grolley 9 enfants
 La Sonnaz 12 enfants
 Misery-Courtion 5 enfants

L’année 2019 n’a pas été de tout repos pour l’Association de la crèche Barbotine. En effet, les
changements ont été nombreux au niveau de l'Association et du Comité de direction.

Malgré cette situation particulière, nous avons pu compter sur chacune des collaboratrices.
Leur engagement, leur esprit d’équipe ainsi que leurs connaissances professionnelles ont per-
mis à la crèche de maintenir un accueil de qualité pour les enfants.

Des renseignements divers ainsi que les comptes et budgets sont disponibles sur le site de la
crèche Barbotine.

65

Structures d'accueil de la petite enfance

Conformément à la Loi sur les structures d’accueil extrafamilial de jour (LStE) du 9 juin 2011,
la commune de Belfaux a subventionné les structures d’accueil extrafamilial comme suit :

Association d’accueil fa-
milial de jour de la Sarine

Fin 2019 Fin 2018 Fin 2017 Fin 2016 Fin 2015

Nombre d'enfants placés 51 72 68 74 66

Subventions CHF 73'558.65 55'365.20 42'641.00 56'167.35 43'968.85

Ecole maternelle

Cette structure a été mise en place par sa présidente et fondatrice Mme Evelyne Krauskopf il
y a plus de 20 ans. L’école maternelle est appréciée des parents et est importante pour les
enfants de notre commune. Elle permet notamment une transition harmonieuse entre la vie de
famille et leur entrée à l’école obligatoire. Jusqu’en juin 2019, Mme Dolorès Page (secrétariat
et comptabilité) et Mme Florence Châtelain Zuccone (enseignante), se sont chargées de toute
la partie administrative de cette association.

Dès la rentrée scolaire 2019/2020, la commune a repris la gestion de l’Ecole maternelle. Des
nouveaux règlements ainsi que des nouveaux tarifs sont au programme pour 2020. Le coût
de l’école maternelle fait désormais partie intégrante des comptes communaux.

Année Enfants inscrits Total des charges Total des produits

Fin 2019 22 27'845.42 9'934.77

Accueil extrascolaire (AES)

Actuellement, l’AES a une capacité d’accueil de 36 places à plein temps, réparties sur 2 sites.
Lors des repas de midi, l’AES peut accueillir jusqu’à 44 enfants selon la nouvelle autorisation
délivrée par le Service de l’Enfance et de la Jeunesse (SEJ).

Responsable de l'AES : Mme Ana Ferreira
Personnel : 1 responsable
 4 animatrices
 1 auxiliaire

L’accueil extrascolaire a pour but d’assurer la garde des enfants en âge de scolarité en dehors
des heures de classe et de favoriser leur développement en prenant en considération leurs
intérêts et leurs besoins.

L’AES ouvre également ses portes durant les vacances scolaires. Pour l’année 2019, un son-
dage a été proposé aux parents afin planifier au mieux l’ouverture durant les vacances. L’ou-
verture pour 2019 a été la suivante :

Ecole maternelle Fin 2019 Fin 2018 Fin 2017 Fin 2016 Fin 2015

Enfants placés 22 24 26 28 29

Subventions CHF - 14'999.20 14'813.90 14'904.70 14'984.00

66

 1 semaine à Pâques
 2 semaines en juillet
 1,5 semaine en août

Un programme varié avec des ateliers, des sorties et de nouvelles découvertes a été proposé
pour chaque semaine.

Le coût de l’AES fait désormais partie intégrante des comptes communaux.

Année Enfants inscrits Total des charges Total des produits
2019 64 232'260.03 109'174.46

Accueil extrascolaire Fin 2018 Fin 2017 Fin 2016 Fin 2015
Enfants placés 89 92 88 79

Subventions CHF 27'746.20 53'613.65 55'284.00 38'251.10

Tranches horaires

Horaire 1 Horaire 2 Horaire 3 Horaire 4 Horaire 5 Horaire 6
07h00

à
08h00

08h00
à

 11h55

11h55
à

13h45

13h45
à

15h30

15h30
à

17h40

17h40
à

18h10

Durant le courant de l’automne, notre fournisseur de repas "Le Bosquet" a résilié la convention
de la livraison des repas de midi. Désormais, nous collaborons avec le P’tit Gourmet, traiteur
de notre région qui assure d’ores et déjà le service pour l’Association de la crèche Barbotine.

Secrétariat

Afin de centraliser les divers secrétariats (école primaire, AES, école maternelle), Mme Clé-
mentine Rime-Genoud, secrétaire de l’école, a repris les postes de secrétaire-comptable de
l’AES et de l’école maternelle.

COLONIE

Colo 2019

La Colo de Belfaux s’est rendue à Hasliberg, dans le canton de Berne, du 13 juillet au 20 juillet
2019. Ce sont 80 enfants de notre commune qui ont passé une semaine magnifique sous le
signe du rire, de l’amitié et des loisirs hors de nos frontières fribourgeoises.

67

Cette colonie, était-ce la dernière ?

Après avoir organisé avec brio 10 colonies, le comité actuel s’en va. A ce jour, aucun succes-
seur n’a pour l’heure été trouvé. Avis aux amateurs !

JEUNESSE

Réception des jeunes gens et jeunes filles âgés de 18 ans

Cette réception s’est déroulée dans le cadre de la manifestation "Sous les couleurs de Belfaux"
les 21 et 22 septembre 2019.

CULTURE

Commission culturelle et d’animation

La commission culturelle et d’animation a siégé à 4 reprises. Elle est composée de :

Présidente Mme Chantal Barras
Membres Mme Yvonne Bapst
 Mme Marianne Aebischer
 Mme Marie-Claire Daul
 Mme Stéphanie Späni
 M. René Andrey depuis le 11 mai 2019
 M. Alain Carrupt jusqu'au 11 mars 2019
 M. René Krattinger
 M. Frantz Simonis
Secrétaire Mme Marianne Aebischer

Mutations au sein de la Commission culturelle et d’animation

M. Alain Carrupt, membre du groupe PS-PCS et Ouverture, a donné sa démission et le poste
est toujours vacant.

Mme Françoise Prongué Hofstetter, membre du groupe Arc-en-Ciel, a donné sa démission en
fin d'année 2018 et a été remplacée par M. René Andrey, membre du même groupe politique.

 Activités de la Commission culturelle et d’animation

La Commission culturelle et d’animation a organisé et/ou collaboré à plusieurs manifestations
qui se sont déroulées dans le village en 2019. En voici un aperçu :

Week-end du Recrotzon

La Commission a travaillé en collaboration avec la Commission de l’énergie et de l’environne-
ment, la Commission d’intégration ainsi qu’avec la Société́ de Jeunesse de Belfaux afin d’or-
ganiser un week-end haut en couleurs les 21 et 22 septembre 2019.

Le programme était le suivant :

68

 Fabrication du vin cuit à l'ancienne

 Après plus de 22 heures d’attente, la cuisson des 500 litres de jus de poire s’est soldée par

la mise en bouteilles d’une cinquantaine de litres de vin cuit. Toutes les bouteilles de la
cuvée 2019 ont trouvé preneur.

 Vide-greniers

 Cette année et pour sa 6ème édition, la journée vide-greniers s'est déroulée sur la place

du centre paroissial, en même temps que la fabrication du vin cuit. Plus d’une vingtaine
d’exposants y ont participé. Pour rappel, ces journées vide-greniers sont une brocante de
particulier à particulier, permettant de vendre tout ce qui n’est plus utilisé mais encore utili-
sable.

 Sous les couleurs de Belfaux

 Cette première édition s’est parfaitement intégrée aux diverses manifestations du week-

end. En effet, la commune de Belfaux a accueilli officiellement :

- Les jeunes gens et jeunes filles ayant fêté leurs 18 ans durant l’année
- Les personnes ayant obtenu la naturalisation suisse depuis 2016
- Les personnes qui sont arrivées à Belfaux depuis le 01.07.2018

 Repas du Recrotzon

La Société de jeunesse de Belfaux a invité tous les Belfagiens et les Belfagiennes à venir
déguster le repas du Recrotzon. Une tradition que cette société fait perdurer depuis plu-
sieurs années. Plus de 200 personnes ont participé à cet évènement.

69

Soirée Roadmovie

Roadmovie c’est le cinéma itinérant de Suisse. Chaque automne, il parcourt les routes helvé-
tiques avec un coffre plein de films. Le 11 novembre 2019, il s’est installé́ au Centre paroissial,
à Belfaux.

Un après-midi spécial dédié aux classes de 5 et 6H de notre école a permis aux élèves d’ap-
profondir leurs connaissances en matière de cinéma.

La Commission culturelle et d’animation a invité́ les citoyens dès 19h00 pour la présentation
du film "Le vent tourne" de Bettina Oberli.

Saint Nicolas

Comme chaque année, la traditionnelle fête de la St-Nicolas a été organisée par la Commis-
sion culturelle et d’animation en collaboration avec la Société de Jeunesse de Belfaux. Cette
soirée s’est déroulée le 7 décembre 2019 dans la forêt de Belfaux.

Une centaine d’enfants ont rendu visite à St-Nicolas et ont reçu un sachet de friandises. Petits
et grands ont pu se réchauffer autour d’une tasse de thé dans une ambiance chaleureuse.

Activités au cœur du village

L’année 2019 a été riche en manifestations dans notre village. Voici un aperçu de ces diffé-
rentes manifestations :

36ème Fête des Céciliennes du Secteur St-Croix

Le chœur-mixte St-Etienne a organisé cette manifestation du 16 au 19 mai. Avec pour thème
"Y’a d’la joie", cette manifestation a permis aux amateurs d’art choral de vivre un week-end
haut en couleur.

Au programme : Concert de gala du Chœur Suisse des jeunes, prestations devant le jury des
différentes chorales du Secteur, messe solennelle chantée par plus de 350 chanteurs accom-
pagnés d’un orchestre de cuivres.

Belfaux-Belfête "On s’était dit rendez-vous… place du village !"

L’édition 2019 s’est déroulée du 14 au 16 juin 2019 au Centre paroissial de Belfaux. Cette
magnifique édition avait pour fil rouge "le banc", autrefois symbole de lieux de rencontres in-
tergénérationnelles et d’échanges, tant sur les places publiques des communes que sur le
devant des habitations et tout particulièrement sur le devant des fermes.

Le temps d’un week-end, les abords du centre paroissial se sont transformés en place du
village, où commerçants, sociétés locales, artisans et habitants d’ici et d’ailleurs ont partagé́
de très beaux moments.

La Commission culturelle et d’animation a réalisé tous les décors pour l’édition 2019 de Bel-
faux-Belfête.

Un grand merci à toutes et à tous pour votre participation, ainsi qu’au comité qui a œuvré
durant plus d’une année pour mettre en place cette manifestation !

Photos à disposition sur le site internet : www.belfauxbelfete.ch

70

1er Août 2019

La Fête nationale du 1er Août a été organisée par l'Etoile Sportive Belfaux (ES Belfaux), avec
l'appui de la commune.

Cette manifestation s'est déroulée au terrain de football et a attiré un grand nombre de parti-
cipants.

20ème anniversaire des Tricounis

Les Tricounis ont fêté leur 20ème anniversaire les 8 et 9 novembre 2019. Souper-spectacle le
vendredi avec cortège et concert de guggens le samedi. A l’occasion de son anniversaire, la
société a inauguré son nouveau costume.

Festivins

La 20ème édition a eu lieu les 16 et 17 novembre au Centre paroissial de Belfaux.

Cette manifestation, organisée par la confrérie des Tire-Bouchons, a permis à plus de 40 ex-
posants de présenter leurs produits de qualité. Festivins vous donne d’ores et déjà rendez-
vous les 21 et 22 novembre 2020.

Soutiens financiers accordés par la commune

Le Conseil communal a soutenu financièrement les sociétés suivantes :

 BédéMANIA  Guggenmusik Les Tricounis
 Les Aînés, jeu de carte  Groupe de Recherches Historiques
 Fanfare La Lyre
 Chœur Chanteclair

 Société de Tir à 300 mètres
 Hockey Club Belfaux

 Chœur mixte St-Etienne  Confrérie les Tire-Bouchon

TOURISME

Fribourg-Tourisme

Fribourg-Tourisme continue le développement du projet ADN1606 visant la mise en valeur
du patrimoine historique. En tant que membre de Fribourg-Tourisme, la commune de Bel-
faux a été invitée à diverses inaugurations :

- Visite des fortifications "EST" en mai 2019
- Balade contée à la nuit tombée en novembre 2019

         

1

COMPTES 2018

 FONCTIONNEMENT

 INVESTISSEMENTS

BUDGETS 2020

 FONCTIONNEMENT

 INVESTISSEMENTS

2

C
O

M
PT

ES
 2

01
8

B
U

D
G

ET
 2

01
8

C
O

M
PT

ES
 2

01
7

C

O
M

PT
ES

C

H
A

R
G

ES

R
EV

EN
U

S
C

H
A

R
G

ES

R
EV

EN
U

S
C

H
A

R
G

ES

R
EV

EN
U

S

0

AD
M

IN
IS

TR
AT

IO
N

1'

28
0'

11
5.

00

13
0'

30
6.

00

1'
33

5'
82

2.
00

12

5'
00

0.
00

1'

27
8'

07
5.

18

14
0'

37
9.

00

1
O

R
D

R
E

PU
BL

IC

23
8'

28
5.

41

11
5'

97
1.

35

26
7'

80
0.

00

13
9'

20
0.

00

37
2'

65
5.

20

25
6'

66
4.

80

2
EN

SE
IG

N
EM

EN
T

ET
 F

O
R

M
AT

IO
N

4'

45
2'

31
7.

85

32
2'

18
6.

53

4'
55

4'
49

4.
00

28

3'
80

0.
00

4'

33
8'

78
6.

65

29
5'

34
0.

55

3
C

U
LT

E,
 C

U
LT

U
R

E
ET

 L
O

IS
IR

S
37

6'
93

0.
10

21

'4
69

.6
5

40
9'

91
7.

00

21
'0

00
.0

0
37

7'
95

0.
36

33

'3
22

.2
0

4
SA

N
TE

1'

18
2'

25
1.

20

12
'4

38
.5

0
1'

18
7'

60
0.

00

15
'0

00
.0

0
1'

07
9'

54
9.

35

5'
99

0.
85

5

AF
FA

IR
ES

 S
O

C
IA

LE
S

1'
87

0'
02

2.
24

3'

01
9.

45

1'
88

1'
45

0.
00

1'

00
0.

00

1'
71

0'
73

7.
12

3'

63
3.

45

6
TR

AN
SP

O
R

TS
 E

T
C

O
M

M
U

N
IC

AT
IO

N
S

89
8'

27
6.

20

14
4'

80
5.

55

87
0'

67
7.

00

75
'0

00
.0

0
82

7'
95

8.
81

89

'1
48

.1
0

7
PR

O
TE

C
TI

O
N

 E
T

AM
EN

AG
EM

EN
T

D
E

L'
EN

VI
R

O
N

N
EM

EN
T

1'
28

8'
57

5.
70

1'

12
4'

44
7.

97

1'
31

6'
29

6.
00

1'

09
6'

30
0.

00

1'
83

2'
58

9.
47

1'

71
3'

47
4.

44

8
EC

O
N

O
M

IE

47
'0

85
.2

5
96

7.
50

47

'5
57

.0
0

70
0.

00

46
'8

62
.4

0
1'

62
5.

50

9
FI

N
AN

C
ES

 E
T

IM
PO

TS

98
4'

65
0.

75

10
'7

43
'7

64
.3

2
86

3'
72

8.
00

 1
0'

69
2'

80
4.

00

1'
98

1'
70

3.
20

 1
1'

31
6'

56
6.

77

TO

TA
LI

SA
TI

O
N

12

'6
18

'5
09

.7
0

12
'6

19
'3

76
.8

2
12

'7
35

'3
41

.0
0

12
'4

49
'8

04
.0

0
13

'8
46

'8
67

.7
4

13
'8

56
'1

45
.6

6

R
és

ul
ta

t
86

7.
12

28
5'

53
7.

00

9'
27

7.
92

C
O

M
P

T
E

 D
E

 F
O

N
C

T
IO

N
N

E
M

E
N

T
 2

01
8

3

C
O

M
P

T
E

 D
’IN

V
E

S
T

IS
S

E
M

E
N

T
S

 2
01

8

C

O
M

PT
ES

 2
01

8
B

U
D

G
ET

 2
01

8
C

O
M

PT
ES

 2
01

7

C
O

M
PT

ES

C
H

A
R

G
ES

R

EV
EN

U
S

C
H

A
R

G
ES

R

EV
EN

U
S

C
H

A
R

G
ES

R

EV
EN

U
S

1
O

R
D

R
E

PU
BL

IC

2
EN

SE
IG

N
EM

EN
T

ET
 F

O
R

M
AT

IO
N

55

3'
94

8.
35

1'

03
3'

00
0.

00

20

2'
88

2.
85

6

TR
AN

SP
O

R
TS

 E
T

C
O

M
M

U
N

IC
AT

IO
N

S
1'

26
1'

70
4.

00

62

0'
00

0.
00

42
0'

00
6.

90

60
'0

00
.0

0

7
PR

O
TE

C
TI

O
N

 D
’A

M
EN

AG
EM

EN
T

ET
 D

E

L'
EN

VI
R

O
N

N
EM

EN
T

35
4'

95
0.

15

57
'9

75
.0

5
22

5'
00

0.
00

21

2'
02

3.
00

23

3'
06

3.
55

62

'8
77

.7
5

9
FI

N
AN

C
ES

 E
T

IM
PO

TS

2'
93

4.
35

TO
TA

LI
SA

TI
O

N

2'
17

0'
60

2.
50

57

'9
75

.0
5

1'
87

8'
00

0.
00

21

2'
02

3.
00

85

8'
88

7.
65

12

2'
87

7.
75

R
és

ul
ta

t

2'
11

2'
62

7.
45

1'

66
5'

97
7.

00

73
6'

00
9.

90

4

B
U

D
G

E
T

 D
E

 F
O

N
C

T
IO

N
N

E
M

E
N

T
 2

02
0

B
U

D
G

ET
 2

02
0

B
U

D
G

ET
 2

01
9

C
O

M
PT

ES
 2

01
8

C

O
M

PT
ES

C

H
A

R
G

ES

R
EV

EN
U

S
C

H
A

R
G

ES

R
EV

EN
U

S
C

H
A

R
G

ES

R
EV

EN
U

S

0

AD
M

IN
IS

TR
AT

IO
N

1'

65
1'

00
0.

00

16
1'

50
0.

00

1'
52

8'
53

9.
00

15

0'
90

0.
00

1'

28
0'

11
5.

00

13
0'

30
6.

00

1
O

R
D

R
E

PU
BL

IC

29
3'

80
0.

00

14
0'

91
0.

00

28
0'

10
0.

00

13
9'

35
0.

00

23
8'

28
5.

41

11
5'

97
1.

35

2
EN

SE
IG

N
EM

EN
T

ET
 F

O
R

M
AT

IO
N

4'

65
8'

41
7.

00

25
2'

00
0.

00

4'
67

5'
47

9.
00

21

5'
50

0.
00

4'

45
2'

31
7.

85

32
2'

18
6.

53

3
C

U
LT

E,
 C

U
LT

U
R

E
ET

 L
O

IS
IR

S
39

0'
72

0.
00

5'

00
0.

00

41
4'

10
5.

00

6'
00

0.
00

37

6'
93

0.
10

21

'4
69

.6
5

4
SA

N
TE

1'

20
0'

95
0.

00

11
'0

00
.0

0
1'

21
9'

82
0.

00

11
'0

00
.0

0
1'

18
2'

25
1.

20

12
'4

38
.5

0

5
AF

FA
IR

ES
 S

O
C

IA
LE

S
1'

85
3'

90
0.

00

29
'7

00
.0

0
1'

92
0'

40
0.

00

3'
00

0.
00

1'

87
0'

02
2.

24

3'
01

9.
45

6
TR

AN
SP

O
R

TS
 E

T
C

O
M

M
U

N
IC

AT
IO

N
S

88
1'

58
0.

00

98
'5

00
.0

0
86

6'
35

0.
00

75

'0
00

.0
0

89
8'

27
6.

20

14
4'

80
5.

55

7
PR

O
TE

C
TI

O
N

 E
T

AM
EN

AG
EM

EN
T

D
E

L'
EN

VI
R

O
N

N
EM

EN
T

1'
31

2'
18

0.
00

1'

14
3'

60
0.

00

1'
30

3'
90

9.
00

1'

13
2'

30
0.

00

1'
28

8'
57

5.
70

1'

12
4'

44
7.

97

8
EC

O
N

O
M

IE

39
'5

73
.0

0
70

0.
00

49

'4
73

.0
0

70
0.

00

47
'0

85
.2

5
96

7.
50

9
FI

N
AN

C
ES

 E
T

IM
PO

TS

1'
09

1'
43

0.
00

 1
1'

16
0'

00
0.

00

1'
01

2'
90

1.
00

11

'2
38

'4
19

.0
0

98
4'

65
0.

75
 1

0'
74

3'
76

4.
32

TO
TA

LI
SA

TI
O

N

13
'3

73
'5

50
.0

0
13

'0
02

'9
10

.0
0

13
'2

71
'0

76
.0

0
12

'9
72

'1
69

.0
0

12
'6

18
'5

09
.7

0
12

'6
19

'3
76

.8
2

R

és
ul

ta
t

37

0'
64

0.
00

29

8'
90

7.
00

86

7.
12

5

DEPENSES D'INVESTISSEMENT 2020
® = report

294 ENSEIGNEMENT ET FORMATION - BATIMENTS

Construction du bâtiment de la petite enfance
 (Crédit accepté : CHF 10'000'000.00, message no 64)

® 5'500'000.00

Création et aménagement d’une cours de récréation / place de jeux et construction d’un
préau
 (crédit accepté : CHF 100'000.00, message no 20)

® 10'000.00

Halle de sports: fourniture et pose de nouveaux luminaires
 (crédit accepté : CHF 40'000.00, message no 5)
 (crédit complémentaire accepté : CHF 20'000.00, message no 53)

® 60'000.00

Halles de sports : travaux d'entretien
 (crédit accepté : CHF 80'000.00, message no 54)

® 10'000.00

34 SPORTS

Installation d’un arrosage automatique sur le terrain de football principal
 (crédit accepté : CHF 80'000.00, message no 69)

® 80'000.00

62 ROUTES

Valtraloc, secteur Le Mouton - giratoire de La Forge
 (crédit accepté : CHF 1'028'155.00, message no 6)

® 600'000.00

Pose d’un revêtement phono absorbant à la route de Corminboeuf, travaux édilitaires et
assainissement de l’éclairage public
 (crédit demandé : CHF 70'000.00, message no 76)

70'000.00

Création d’un cheminement piétonnier à la route de La Rosière
 (crédit demandé : CHF 150'000.00, message no 77)

150'000.00

Etudes routières en relation avec le Projet d’Agglomération de 4ème génération (PA4)
 (crédit demandé : CHF 60'000.00, message no 79)

60'000.00

71 CANALISATIONS

Construction d’un collecteur d’eaux usées dans le secteur du nouveau bâtiment scolaire
 (crédit demandé : CHF 45'000.00, message no 78)

45'000.00

79 AMENAGEMENT

Révision du Plan d'Aménagement Local, PAL
 (crédit accepté : CHF 100'000.00, séance du 04.12.2007)
 (crédit complémentaire accepté : CHF 50'000.00, séance du 04.12.2012)

® 30'000.00

Etudes préliminaires de la « porte d’entrée du village » côté Grolley et du concept de la
route de Lossy
 (crédit accepté : CHF 70'000.00, message no 71)

® 35'000.00

TOTAL

6'650'000.00

6

RECETTES D'INVESTISSEMENT 2020

® = report
62 ROUTES

Création d’un trottoir et d’un passage pour piétons pour le
quartier des Essertines
 (crédit accepté : CHF 85'000.00, message no 40)
 (crédit complémentaire accepté : CHF 115'000.00, message no 65)

® 20'000.00

Chemins AF (améliorations foncières), réfection des chemins agricoles selon
expertise fédérale du 20.01.2015
Subventions de la Condéfération et du Canton
 (crédit accepté : CHF 580'000.00, message no 24)

® 235'000.00

Valtraloc, secteur Le Mouton - giratoire de La Forge
Subventions de l'Agglomération
 (crédit accepté : CHF 1'028'155.00, message no 6)

® 700'000.00

TOTAL

955'000.00

Co
m

m
un

e
de

 B
el

fa
ux

He
ur

es
1/

3
2/

3
1/

3
2/

3
1/

3
2/

3
1/

3
2/

3
1/

3
2/

3
1/

3
2/

3
1/

3
2/

3
08

.0
0

- 0
8.

15
08

.1
5

- 0
8.

40
08

.4
0

- 0
9.

05
09

.0
5

- 0
9.

30
09

.3
0

- 0
9.

55
09

.5
5

- 1
0.

15
10

.1
5

- 1
0.

40
10

.4
0

- 1
1.

05
11

.0
5

- 1
1.

25
11

.2
5

-1
1.

50
12

.0
0

- 1
2.

30
12

.3
0

- 1
3.

00
13

.0
0

- 1
3.

30
13

.3
0

- 1
3.

45
13

.4
5

- 1
4.

15
14

.1
5

- 1
4.

40
14

.4
0

- 1
5.

05
15

.0
5

- 1
5.

30
15

.3
0

- 1
5.

45
15

.4
5

- 1
6.

00
16

.0
0

- 1
6.

15
16

.1
5

- 1
6.

30
16

.3
0

- 1
6.

45
16

.4
5

- 1
7.

00
17

.0
0

- 1
7.

15
17

.1
5

- 1
7.

30
17

.3
0

- 1
7.

45
17

.4
5

- 1
8.

00
18

.0
0

- 1
8.

15
18

.1
5

- 1
8.

30
18

.3
0

- 1
8.

45
18

.4
5

- 1
9.

00
19

.0
0

- 1
9.

15
19

.1
5

- 1
9.

30
19

.3
0

- 1
9.

45
19

.4
5

- 2
0.

00
20

.0
0

- 2
0.

15
20

.1
5

- 2
0.

30
20

.3
0

- 2
0.

45
20

.4
5

- 2
1.

00
21

.0
0

- 2
1.

15
21

.1
5

- 2
1.

30
21

.3
0

- 2
1.

45
21

.4
5

- 2
2.

00

*
du

 0
1.

11
.2

01
9

au
 3

1.
03

.2
02

0

NE
TT

OY
AG

ES
NE

TT
OY

AG
ES

NE
TT

OY
AG

ES
 E

T
DE

SI
NF

EC
TI

ON
NE

TT
OY

AG
ES

NE
TT

OY
AG

ES

EC
OL

E
PR

IM
AI

RE

EC
OL

E
PR

IM
AI

RE

EC
OL

E
PR

IM
AI

RE

EC
OL

E
PR

IM
AI

RE

EC
OL

E
PR

IM
AI

RE

CO
RP

S
EN

SE
IG

NA
NT

EC
OL

E
PR

IM
AI

RE

EC
OL

E
PR

IM
AI

RE

UH
C

FC
*

VB
C

Vo
-V

ie
tn

am

VB
C

CA
B

VB
C

VB
C

VB
C

FC
*

CA
B

CA
B

Pl
an

 d
'o

cc
up

at
io

n
ha

lle
 d

e
sp

or
ts

 :
an

né
e

sc
ol

ai
re

 2
01

9-
20

20

VB
C

CA
B

M
ot

o
clu

b*

CA
B

14
h4

5
Ba

rb
ot

in
e

15
h1

5

CA
B

pa
re

nt
s -

en
fa

nt
s

CA
B

po
us

sin
s +

 é
co

lie
rs

CA
B

UH
C

CA
B

FC
*

ju
sq

u'
à

10
h3

0

Sa
m

ed
i

Lu
nd

i
M

ar
di

M
er

cr
ed

i
Je

ud
i

Ve
nd

re
di

CA
B

dè
s 1

0h
30

VB
C

(u
ni

qu
em

en
t s

ur
ré

se
rv

at
io

n
sp

éc
ia

le
)

A disposition
sur réservation

spéciale

Di
m

an
ch

e

CA
B

CO
RP

S
EN

SE
IG

NA
NT

EC
OL

E
PR

IM
AI

RE

EC
OL

E
PR

IM
AI

RE

EC
OL

E
PR

IM
AI

RE

EC
OL

E
PR

IM
AI

RE

EC
OL

E
PR

IM
AI

RE

S:
\0

_A
DM

IN
IS

TR
AT

IO
N\

02
_A

DM
IN

IS
TR

AT
IO

N
GE

NE
RA

LE
\B

AT
IM

EN
TS

\H
al

le
 d

e
sp

or
ts

\2
01

9
- 2

02
0\

Ha
lle

 2
01

9
- 2

02
0

Pl
an

 o
cc

up
at

io
n

A3
.x

lsx

