

Bureau intermunicipal – BI (Syndics de l'Ouest lausannois)

Délégation municipale d'Ecublens au Bureau intermunicipal :

M. Christian Maeder, Syndic.

Le Bureau intermunicipal, regroupant Mme et MM. les Syndics de Bussigny, Chavannes-près-Renens, Crissier, Ecublens, Prilly, Renens, St-Sulpice et Villars-Sainte-Croix, s'est réuni en 2019 :

- 5 fois, sous la présidence de M. Stéphane Rezso, Syndic de Crissier.
- 2 fois, sous la présidence de M. Christian Maeder, Syndic d'Ecublens.

Lors de ces séances, le Bureau intermunicipal a pris les décisions suivantes :

- Déterminer la procédure de sélection du successeur de Mme Ariane Widmer, Directrice du SDOL, suite à son départ le 31 mars 2019.
- Adopter le tarif-horaire du personnel mis à disposition entre les communes de l'Ouest lausannois.
- Organiser un *workshop* « Design Thinking » relatif au développement de l'application mobile « Info Ouest » pour la rendre plus attractive après une année d'existence.
- Adopter les comptes 2018 et le budget 2020 de l'Inspection intercommunale des chantiers.
- Mandater M. Pierre-François Charmillot, Secrétaire municipal de la Commune de Bussigny, pour coordonner les préavis intercommunaux et s'assurer du respect des aspects juridiques, ceci en plus de lui confier la responsabilité du secrétariat du BI pour l'année politique 2019-2020.
- Adopter le budget des comptes de fonctionnement et études de SDOL pour 2020.
- Déterminer une participation forfaitaire par habitant uniforme à toutes les communes de l'Ouest lausannois concernant la réception de la première citoyenne du Canton à Crissier en septembre 2020.
- Adopter le budget de la manifestation Cap sur l'Ouest 2020.

- Elaborer une synthèse des politiques communales pour assurer le financement des voyages d'étude des onzièmes années scolaires dès la rentrée scolaire 2019-2020.
- Soutenir la demande d'adhésion de la Ville de Renens au Fonds d'équipement touristique de la région lausannoise (FERL).
- Inviter M. Michel Farine, Président du Comité de direction de l'Association intercommunale Sécurité dans l'Ouest lausannois, et M. Frédéric Schaer, Commandant de la Police de l'Ouest lausannois, dans le dessein de présenter le projet Odysée relatif au renouvellement du Système d'information central des polices vaudoises.

◆ ◆ ◆ ◆

Lausanne Région

Association des communes de la région lausannoise

Délégation municipale d'Ecublens :

Municipalité in corpore (assemblée générale), M. Christian Maeder, Syndic (délégué au Bureau du Secteur Ouest), Mme Pascale Manzini (Présidente de la Commission « Dépendances et prévention »), Mme Sylvie Pittet Blanchette (Présidente de la Commission « Formation et emploi des jeunes ») et membre de la Commission « Activités sportives »).

Consultez le rapport complet sur :

<https://www.lausanneregion.ch/wp-content/uploads/2020/02/20200127-Rapport-dactivites-2019-def-LD.pdf>

◆ ◆ ◆ ◆

Inspection intercommunale des chantiers (IIC)

Consultez le rapport complet sur :
<http://www.iic-ol.ch/modules/IIC-Site-General/Programmes-Activites-News/Rapport%202019.pdf>

Groupement du triage forestier intercommunal de la Venoge

Délégation municipale d'Ecublens :
M. Christian Maeder, Syndic, délégué municipal au comité (Vice-Président du comité) et M. Jean-Louis Radice, délégué municipal au Groupement du triage forestier.

Consultez le rapport sur :
<https://www.ecublens.ch/politique/conseil-communal/rapports-de-gestion#rapport-de-gestion-2019>

Police Ouest lausannois (POL) PolOuest

Délégation municipale d'Ecublens :
M. Michel Farine, Président du Comité directeur de PolOuest

Consultez le rapport complet sur :
<https://www.polouest.ch/rapport-de-gestion-2/>

Service de défense contre l'incendie et de secours (SDIS) Chamberonne

Délégation municipale d'Ecublens :
M. Michel Farine, membre de la Commission consultative du feu (CCF).

Préambule – Mot du Commandant (Maj Frédéric Jacot)

2019, c'est pour la deuxième année consécutive dans mon mandat de Commandant que j'ai le plaisir de vous présenter mon rapport annuel.

C'est le moment de rechercher dans les mémoires, de trier les informations, d'établir et d'analyser les statistiques, de présenter et de résumer les éléments principaux tels qu'organisation, effectifs, formations, interventions et activités pour ainsi sauvegarder l'histoire de notre SDIS. Voici quelques-unes des opérations nécessaires pour produire ce rapport d'activité et en tirer des conséquences pour l'année suivante.

Les défis d'un Commandant sont multiples, ils comprennent notamment gestion administrative, ressources humaines, production d'un niveau de formation de qualité, gestion des plannings de service, manifestations, visites de chantier et informations et conseils en protection incendie. La liste est longue et non exhaustive, mais j'ai la chance de pouvoir compter sur mon Etat-major compétent, disponible et flexible. Ceci tout en gardant à l'esprit que toutes les fonctions de notre SDIS sont basées sur un système de milice et que tous restent des sapeurs-pompiers volontaires (SPV) qui accomplissent ces tâches en complément de leur activité professionnelle à plein temps.

Aujourd'hui, il est temps de faire le bilan, de prendre la mesure de ce qui fonctionne ou de ce qui peut être amélioré, mais c'est également l'occasion pour moi de faire la rétrospective de l'année écoulée et de communiquer sur notre fonctionnement, nos activités et nos interventions.

Commission consultative du feu (CCF)

Législature 2016-2021

- Mme Isabelle Steiner
Municipale, Chavannes-près-Renens
- M. Michel Farine
Municipal, Ecublens
- M. Marcel-André Panzera
Municipal, Saint-Sulpice
- M. Michel Paudex
Membre, Chavannes-près-Renens
- M. Claude Masson, secrétaire
Membre, Ecublens
- M. Sergio Montagner
Membre, Saint-Sulpice
- Maj. Frédéric Jacot
Commandant du SDIS Chamberonne
- Cap. Cyrille Tille
Remplaçant du Commandant du SDIS Chamberonne.

La présidence est assurée par un tournus d'entente entre les 3 Municipaux. Actuellement, la présidence de la CCF est assurée par Mme Isabelle Steiner depuis le 1^{er} juillet 2019.

Etat-major

- Commandant Maj. Frédéric Jacot
- Remplaçant Cdt Cap. Cyrille Tille

- Quartier-Maître Cap. Michel Sartirani
- Resp. formation Cap. Julien Verrey
- Resp. opération Plt Stephan Caïtucoli
- Resp. matériel Plt J.-Baptiste Bureau

Chefs de sections

- Officier Plt Christophe Kaeser
- Officier Plt Didier Moser
- Officier Lt Jacques Anken
- Officier Lt Mustafa Aydin
- Officier Lt Xavier Laurent
- Officier Lt Pierre-Alain Pascal
- Officier Lt Anthony Servonet
(démission au 30.04.2019)
- Officier Lt Fabrizio Verasani.

Administration

- Employée administrative (20 %)
Mme Peggy Martins.

Effectif

Au 1^{er} janvier 2019, l'effectif était de 96 personnes dont 83 hommes et 13 femmes répartis entre 77 sapeurs-pompiers, 19 recrues et 1 employée administrative civile (20 %) en la personne de Mme Peggy Martins.

Au 31 décembre 2019, en raison de démissions et d'exclusions décrites ci-dessous, l'effectif se réduit à 66 sapeurs-pompiers, dont 56 hommes et 10 femmes, et 1 personne civile.

Au cours de l'année, nous avons enregistré 22 démissions et 10 exclusions dont :

- 7 pour déménagement hors territoire du SDIS.
- 3 pour raisons professionnelles.
- 3 pour raisons personnelles ou familiales.
- 18 pour participations insuffisantes.
- 1 pour raison médicale.

Nous avons, en cours d'année, incorporé 2 sapeurs-pompiers formés

⇒ *Graphique évolutif des effectifs de 2007 à 2019 et pyramide du personnel, voir à la fin du chapitre.*

Formation

Les objectifs 2019 fixés par le responsable de la formation ont été les suivants :

- Garantir les compétences en relation avec les missions du SDIS.
- Renforcer la méthodologie de l'instruction au sein des formateurs et, notamment, des sous-officiers.
- Garantir le niveau de formation au sein de l'organisation du *pool* de formateurs.
- Renforcer la responsabilité des cadres dans la formation.

Formation 2019

Formations de base

Apprentissage et consolidation des trois thèmes principaux lors de chaque soirée :

- Lutte contre le feu.
- Sauvetage en hauteur.
- Engins (TP, MP, etc.).

Formations EFO :

Apprentissage et formation pour futurs intervenants DPS organisées en modules et avec une évaluation en fin de formation.

Formation spécifique (DPS-X):

Formation pour DPS extra-muros au Centre de formation professionnelle forestière (Le Mont-sur-Lausanne).

Cours de formation ECA

Durant l'année écoulée, les membres du SDIS ont suivi diverses formations cantonales :

12 recrues ont terminé avec succès leur FOAD, ainsi que le cours de formation de base des sapeurs-pompiers au Centre de formation de la RAMA, ceci pour un total de 24 jours (20 heures/personne). Ajouté à cela, 75 sapeurs-pompiers du SDIS qui ont suivi des cours ECA pour un total de 187.5 jours.

Cours FB01 + FOAD :

- Formation de base.
- Public cible : 12 recrues.
- Pratiques : 240 heures (2 journées).
- Thèmes :
 - Hydraulique base.
 - Moyens de sauvetage.
 - Petits moyens.
 - Sanitaire base.
 - Véhicules et engins.
 - Lutte contre le feu.

Cours ECA :

- 29 formations suivies en 2019.
- Public cible : 43 sapeurs-pompiers DPS.
- Pratiques : 1'484 heures (187.5 jours de cours).
- Thèmes :
 - Gestion des relations.
 - Formation managériale.
 - Protection et mission de base ABC.
 - Référents ProSDIS (Recyclage).
 - Rapport administratif des Commandants.
 - Formateur maison de feu.
 - Formation routière – Théorie permis C1.
 - Protection respiratoire – Perfectionnement.
 - Phénomènes thermiques.
 - Formateur de conduite – Théorie permis C1.
 - Feux de cheminées.
 - Chefs de groupes.
 - Protection respiratoire – Formateur cantonal APR.
 - Protection respiratoire – Préposé et recyclage préposé.
 - Hydraulique – Mousse et mouillant.
 - Journée technique des Commandants.
 - Journée technique des DPS.
 - Journée technique des instructeurs.
 - Conduite d'intervention – Chef d'intervention.
 - Conduite d'intervention – Conduite d'un groupe.
 - Conduite d'intervention coordonnée d'un groupe.
 - Transmissions.
 - Installations techniques bâtiments.
 - Hydraulique – Base.

- Hydraulique – Planification et engagement.
- Protection respiratoire – Base.
- Hydraulique – Tonne-pompe.
- Cours de cadres pour instructeurs (APR, TA, EX, etc.).

Diverses gardes et manifestations

Chaque année, le SDIS Chamberonne met à disposition des communes ses sapeurs-pompiers pour assurer la défense incendie lors de spectacles dans les différentes salles communales. Il en est de même pour la sécurité feu lors de la fête nationale du 1^{er} août.

Salles de spectacles :

- Chavannes-près-Renens
 - Aula du Collège de la Plaine.
 - Grande salle de la Concorde.
- Ecublens
 - Grande salle du Motty.
 - Eglise du Motty.
 - EMS Clair-Soleil.
 - SwissTech Convention Center STCC (EPFL).
- Saint-Sulpice
 - Foyer paroissial.

Manifestations effectuées :

- Chavannes-près-Renens
 - Brûler de bûches nouvelle année.
 - Fête interculturelle « Ici Chavannes ».
 - 4 soirées cinéma.
 - 10 ans AJESOL.
- Ecublens
 - Rallye FVJC.
 - Spectacle pour enfants.
 - Culte de Noël.

- Fête de Noël de l'EMS Clair Soleil.

Durant cette année, le SDIS a effectué 19 gardes pour un total de 163 heures.

Manifestation du 1^{er} août (fête nationale) :

Le SDIS a assuré la sécurité feu, ainsi que l'allumage et la surveillance des feux patriotiques des trois communes desservies par le SDIS.

Avec les 18 sapeurs-pompiers répartis sur les 3 sites, cette manifestation totalise un engagement de 156.5 heures, selon la répartition par commune suivante :

- Chavannes-près-Renens
6 personnes – 56.5 heures.
- Ecublens
6 personnes – 50 heures.
- Saint-Sulpice
6 personnes – 50 heures.

Interventions

En 2019, le SDIS Chamberonne est intervenu à 99 reprises sur les trois communes.

En comparaison avec 2018, il y a une diminution significative des feux et des inondations, notamment sur Ecublens et Chavannes-près-Renens. En revanche, les alarmes automatiques n'ont pas connu de diminution comme présumé en 2017 suite à la mise en place du système de levée de doute.

Répartition des alarmes par commune :

Chavannes :	Ecublens :	St-Sulpice :
36	45	18
		

⇒ Graphiques illustrant les 99 alarmes, voir à la fin du chapitre.

Intervention non déclenchée par la CTA

Le plan canicule, qui est actif du 1^{er} juin au 30 août, a été déclenché en date du 25 juin par la Préfecture. Le SDIS Chamberonne, avec le concours des Samaritains

d'Ecublens et de la PCi, ont effectué des visites avec la participation de 18 sapeurs-pompiers pour un total de 45 heures.

Matériel

Le dernier lundi de chaque mois, la section technique effectue l'entretien courant du matériel, des véhicules et de l'équipement des deux sites opérationnels.

La section technique s'est aussi occupée de réaménager quelques véhicules pour qu'ils soient adaptés au nouveau matériel acquis par le SDIS durant l'année.

Le SDIS a fait l'acquisition du matériel suivant :

- 4 tableaux de conférencier (Paddex).
- 1 tire-fort et son ancrage.
- 40 sangles de sauvetage Rhino-Evac.
- 2 civières souples Med Sled 30.
- 1 mannequin d'entraînement Ruth Lee 50 kg.
- 2 valises à outils Kraftwerk.
- Un complément de matériel antichute (anneaux cousus, mousquetons).

L'ECA a procédé au remplacement et révision suivants :

- 26 appareils de protection respiratoire (contrôle annuel).
- 39 masques de protection respiratoire (contrôle annuel).
- Remplacement de matériel et d'équipements usuels usés ou défectueux.
- 4 remplacements de batteries de véhicule.

Véhicules

L'ECA a également procédé à de petits réaménagements suite à la fourniture de nouveau matériel, qui ont concerné les véhicules suivants :

- Caserne 1 :
 - VM (MAC).
 - TPM.
 - TP2000.
- Caserne 2 :
 - TPM.

Locaux / Casernes

Les exercices et séances sont répartis de la manière suivante dans nos deux casernes.

- Caserne 1 :
 - Exercices DPS.
 - Cours de cadres SOF.
 - Cours de cadres OF.
 - Exercices chef d'intervention (officiers).
 - Exercices de reconnaissance de nouveaux sites (industrie, quartier d'habitation, etc.).
- Caserne 2 :
 - Séances de la CCF.
 - Séances EM.
 - Séances OF.
 - Soirée de recrutement.
 - Soirée d'information et équipement des recrues.
 - Exercices DAP / REC.
 - Exercices APR.
- Complément caserne 2 :
 - Siège administratif du SDIS Chamberonne.
 - Rétablissements APR après exercices et interventions.
 - Bureau du Commandant.
 - Bureau des officiers.
 - Stockage EPI.

Le matériel de réserve courant pour les exercices et interventions est quant à lui réparti dans les 2 casernes.

La caserne 3 sert de dépôt pour les engins divers (MP, chariot échelles, remorques diverses), ainsi que pour la berce pont du véhicule modulaire (MAC).

Diverses activités

Les plus importantes :

- Rapport annuel du SDIS Chamberonne.
- Représentation du SDIS à l'assemblée de la FVSP et à ses concours, par trois équipes :
 - Catégorie « tonne-pompe A » qui a obtenu la 3^e place sur 6 avec mention « bien ».
 - Catégorie « combinée » qui a obtenu la 3^e place sur 6 avec mention « très bien ».

- Catégorie « motopompe B » qui a obtenu la 4^e place sur 6.
- Continuation de l'activité physique hebdomadaire par des activités en piscine ou de course à pied.
- Formation technique du personnel DPS sur le nouveau matériel fourni par l'ECA qui nécessite une formation spécifique.
- Participation au recrutement cantonal, organisé conjointement par la FVSP et l'ECA.
- Elaboration du programme et des thèmes d'instructions 2020.
- Formation continue du groupe anti-chute par nos formateurs.
- Assurer le suivi de la formation des sections DPS et DAP/REC.
- Assurer le suivi de l'école de formation des nouveaux DPS, soit 5 soirées de formation de base DPS et 4 soirées APR de préparation aux cours cantonaux APR.
- Coordination pour divers chantiers sur Ecublens, Chavannes-près-Renens et St-Sulpice.
- Participation du Commandant aux séances pour VIDIS 20-25 (COVIDIS)
- Représentation du SDIS aux rapports annuels de l'ORPC ROL, du SDIS Malley et du SPSL SDIS Lausanne-Epalinges.
- Représentation du SDIS à la cérémonie d'assermentation de la POL (Police de l'Ouest lausannois) à Chavannes-près-Renens.
- Représentation du SDIS au Téléthon les vendredi 6 et samedi 7 décembre 2019.

Commission consultative du feu (CCF) – Activités

Durant cette année, la CCF a traité, entre autres, les sujets suivants :

- Acceptation du rapport d'activités du SDIS Chamberonne 2018.
- Acceptation des comptes du SDIS pour l'exercice 2018, après lecture du rapport de M. Oliva de la Bourse de Chavannes-près-Renens.
- Acceptation du budget 2020 du SDIS.
- Validation de la nomination du Plt Jean-Baptiste Bureau au grade de Capitaine au 15.03.2020
- Participation au recrutement 2019.

- Représentations diverses lors des manifestations du SDIS.

Objectifs 2020

Les objectifs fixés pour cette année ont été atteints, soit :

- Augmenter le taux de participation aux exercices et aux interventions.
- Maintenir un haut niveau de formation dans les exercices EBA, EFO, DPS et APR pour tous les sapeurs-pompiers.
- Continuer de garantir un officier chef d'intervention en journée.
- Poursuivre la bonne marche administrative et la gestion du budget.
- Promouvoir le SDIS auprès de nos partenaires et lors de représentations externes.

Les points suivants doivent encore être sujets à une attention particulière :

- Maintenir la participation aux exercices et sur certains types d'interventions.
- Renforcer la motivation et l'intérêt de chacun à tous les échelons
- Continuer la gestion des disponibilités dans le système d'aide à l'engagement ProSDIS.

Conclusions

Pour terminer ce rapport, je tiens à remercier l'Etat-major, la Commission consultative du feu, les Municipalités, le Service de la bourse de Chavannes-près-Renens, les officiers, les sous-officiers, les sapeurs et notre employée administrative pour le soutien et l'assistance qu'ils m'ont apportés durant cette année 2019, ainsi que pour la confiance qu'ils me témoignent.

*Le Commandant
Maj Frédéric Jacot*

Organigramme

Graphique évolutif des effectifs de 2007 à 2019

Pyramide du personnel

Répartition par type d'alarme

En 2019, le SDIS Chamberonne a connu son nombre d'interventions le plus bas depuis sa création :

Types et nombres des alarmes par commune

Organisation régionale de la protection civile (ORPC) – ROL Région Ouest lausannois

Délégué municipal d'Ecublens :

M. Michel Farine, membre du Comité directeur.

Consultez le rapport complet sur :

<https://www.pcirol.ch/liens>

♦ ♦ ♦ ♦

Service intercommunal des taxis (SIT) Arrondissement de Lausanne

Délégués d'Ecublens au Conseil intercommunal de l'Association de communes de la région lausannoise pour la réglementation du Service des taxis :

M. Michel Farine, Conseiller municipal, MM. Didier Realini, Aitor Ibarrola et Pierre-Albert Chapuisat (suppléant), Conseillers communaux.

Consultez le rapport sur :

<https://www.ecublens.ch/politique/conseil-communal/rapports-de-gestion#rapport-de-gestion-2019>

♦ ♦ ♦ ♦

Commission COH – Coordination de l'aménagement de l'Ouest lausannois et des Hautes Ecoles

(Communes de Chavannes-près-Renens, Ecublens, Lausanne, Saint-Sulpice + UNIL et EPFL)

© EPFL Alain Herzog

Délégation municipale d'Ecublens :

MM. Christian Maeder, Syndic, et Jean-Louis Radice, Conseiller municipal.

Présidence 2019 : M. Christian Maeder, Syndic, Ecublens.

La Commission a tenu 4 séances et a traité les principaux objets suivants :

Information réciproque des partenaires et concertation sur les projets courants

EPFL

- Discovery Learning Lab EL (DLL EL). Cette nouvelle construction de 50 m de long sur 22 m de large comprendra deux bâtiments séparés par un espace. Il y aura des espaces de fabrication pour les travaux de groupe, des bureaux pour le personnel encadrant les étudiants et un sous-sol. Il s'agit d'une densification de cette zone.
- Projet « 50 arbres pour le 50^e », aménagement paysager à la croisée de la route des Noyerettes et de l'avenue Piccard. Ce projet est réalisé à l'occasion du 50^e anniversaire de l'EPFL, dans le cadre des réflexions sur le développement durable afin de végétaliser le campus. Ces arbres, d'essences indigènes semblables à ceux actuellement situés sur la place Cosandey, vont également contribuer à embellir l'endroit.

- Canopy – Un pavillon d'ombrage. Il s'agit d'un projet de canopée en inox, qui sera situé à l'extrémité sud de la place Cosandey.

UNIL

- Mise à l'enquête du rez-de-chaussée du Vortex, lequel n'avait pas été défini lors de la mise à l'enquête du projet. Ces locaux sont destinés à accueillir différents services.
- Travaux de sécurisation du bâtiment SOS2, situé dans la zone sportive et accueillant notamment les matchs du LUC.
- Aménagement de locaux au Géopode, lesquels sont destinés à la biologie computationnelle.
- Agrandissement de la cafétéria du bâtiment Géopolis, consistant en la création d'une mezzanine, laquelle apportera 320 m² de surfaces supplémentaires.
- Travaux du carrefour de la Mouline. Il s'agit d'optimiser le carrefour, afin d'augmenter sa capacité, en coordination avec les TL qui changent leur armoire gérant le passage du M1.
- Travaux de la route de la Sorge, lesquels ont pour but de sécuriser le secteur situé au débouché de la passerelle en provenance du Vortex, en particulier l'arrêt de bus et l'entrée du parking.
- Cubotron – Projet de transformations intérieures, mise en conformité par rapport aux normes incendie.

Commune d'Ecublens

- En réponse au courrier des Communes de Chavannes-près-Renens, Ecublens et Saint-Sulpice, du 23 juillet 2018, demandant la révision du PAC 229, le Conseil d'Etat informe qu'il sera disposé à étudier la nécessité ou l'opportunité de la réouverture de ce PAC lorsque les démarches du Plan directeur intercommunal (PDi) et du Schéma directeur des Hautes Ecoles auront abouti.
- Financement du prolongement de la ligne TL n° 1 sur le territoire d'Ecublens. Les communes concernées par le prolongement de cette ligne jusqu'à l'EPFL, soit principalement Ecublens et St-Sulpice, attendent une participation financière importante des Hautes Ecoles aux coûts d'exploitation, vu qu'il profitera

presque uniquement aux usagers du campus.

- Proposition d'installation du Musée de la Fondation Bolo dans le bâtiment Forum du nouveau quartier Croset-Parc. Une rencontre a été organisée entre les représentants du musée, leur architecte et les propriétaires du bâtiment Forum, afin d'évaluer les coûts nécessaires pour adapter le bâtiment.
- Installation de la RTS sur le site de l'EPFL. A l'issue de la mise à l'enquête publique, la Municipalité d'Ecublens a levé les oppositions et délivré le permis de construire. Aucun recours n'a été déposé auprès du Tribunal cantonal.

Commune de Chavannes-près-Renens

- La construction de la passerelle entre les Hautes Ecoles et le quartier « En Dorigny » a fait l'objet d'une demande de crédit au Conseil communal, lequel a accepté cette demande. La réalisation est prévue en 2022.
- Des discussions sont en cours, et en bonne voie, pour que la Commune de Chavannes-près-Renens puisse construire une école dans le futur quartier des Côtes-de-la-Bourdonnette.

Commune de Lausanne

- Le site des Près-de-Vidy a fait l'objet d'un mandat d'études parallèles (MEP) et d'une démarche participative, lesquels ont abouti à un schéma directeur. Il prévoit le développement de nouveaux quartiers d'habitation sur une partie du site des établissements horticoles et sur le terrain situé au nord de l'autoroute. Sur ce terrain, des fouilles archéologiques vont être entreprises. Deux plans de quartier sont envisagés.

Commune de Saint-Sulpice

- Suite à l'obtention du label « Commune en santé » par la Commune de Saint-Sulpice, des fitness urbains ont été installés au parc du Débarcadère et à celui du Russel, un troisième étant prévu au parc des Pierrettes.

♦ ♦ ♦ ♦

Stratégie et développement de l'Ouest lausannois (SDOL)

www.ouest-lausannois.ch

ORGANISATION DU SERVICE

Bussigny, Chavannes-près-Renens, Crissier, Ecublens, Prilly, Renens, Saint-Sulpice, Villars-Sainte-Croix, Etat de Vaud

Délégation municipale d'Ecublens :

M. Christian Maeder, Syndic (groupe de pilotage) et M. Jean-Louis Radice, Conseiller municipal.

L'OUEST LAUSANNOIS : HUIT COMMUNES, UN TERRITOIRE, UNE VISION PARTAGÉE

Depuis plus de quinze ans, Bussigny, Chavannes-près-Renens, Crissier, Ecublens, Prilly, Renens, St-Sulpice et Villars-Ste-Croix œuvrent pour guider leur développement territorial de façon concertée et cohérente. A travers l'entité Stratégie et développement de l'Ouest lausannois (SDOL), créée en 2016 dans le prolongement du Schéma directeur établi en 2003 avec le Canton, les huit Communes ont renouvelé leur engagement à concevoir ensemble leur avenir territorial et urbain.

Aujourd'hui, les huit Communes de l'Ouest lausannois renforcent encore leur collaboration en soumettant à la population un projet commun de vision territoriale : le Plan directeur intercommunal (PDi-OL). Cet instrument de référence qui, une fois accepté, deviendra contraignant pour les Autorités, est une image de ce que devrait être le territoire Ouest lausannois en 2040 : environnement, mobilité, emplois, activités, patrimoine, infrastructures y sont développés dans le but d'offrir la meilleure qualité de vie possible aux habitantes et habitants de demain.

Mission du Bureau du SDOL

L'entité SDOL a pour mission de développer, par un processus continu et itératif, une vision et une planification globales, interdisciplinaires, partagées et dynamiques du développement urbain de l'Ouest lausannois. Ses travaux – menés de façon subsidiaire aux Communes à l'échelle régionale et intercommunale – contribuent à une identité collective et à la qualité de vie des habitants, en répondant à une politique cantonale de densification et de respect de l'environnement. Urbanisme, mobilité, paysage, environnement et énergie, logement et activités, patrimoine et identité régionale constituent ses domaines d'activités. SDOL représente aussi les Communes de l'Ouest lausannois au sein des organes du Projet d'agglomération Lausanne-Morges (PALM).

Structure et organisation

Trois organes principaux sont au cœur de SDOL et assument l'accomplissement de sa mission : le Groupe de pilotage (Gropil), la Cellule de pilotage technique (CPT) et le Bureau.

Le Gropil représente l'organe suprême de SDOL. Composé des Syndics des huit communes et, avec voix consultative, des membres de la Direction des services cantonaux concernés, ainsi que du Directeur de SDOL, il assume la responsabilité des études et projets, de la gestion des finances, du personnel et de l'administration. Il décide des propositions à soumettre aux Municipalités et aux services cantonaux.

La CPT est l'organe de direction technique de SDOL. Composée des responsables communaux de l'urbanisme, de représentants des services cantonaux ou de leurs suppléants et du Bureau SDOL, elle assure, au niveau opérationnel, la coordination entre communes et avec les Autorités cantonales. La CPT veille à la qualité et à la cohérence technique des études de SDOL. Elle s'exprime par ailleurs sur l'opportunité régionale et sur la conformité au PALM des dossiers à enjeu régional.

Le Bureau SDOL, sous la responsabilité d'un Directeur, assume le fonctionnement de SDOL et rend des comptes au Gropil. Il est

administrativement rattaché à la Ville de Renens, à laquelle les sept autres Communes délèguent certaines de leurs attributions pour l'accomplissement de tâches juridiques, administratives et organisationnelles liées à la mission de SDOL.

BUREAU

Lieu et effectifs

Le Bureau SDOL est installé au 2^e étage du bâtiment administratif de la Ville de Renens, rue de Lausanne 35.

Les postes fixes du Bureau SDOL représentent 6.6 EPT à fin décembre 2019. Ils sont occupés par : Ariane Widmer, Directrice (85 %) jusqu'au 31 mars ; Benoît Biéler, adjoint (80 %) jusqu'au 31 mars et Directeur (80 %) dès le 1^{er} mai ; Anne-Marie Mokrani, adjointe (80 %) dès le 1^{er} novembre ; Jean-Christophe Boillat, délégué mobilité douce (60 %) ; Aymeric Sevestre, chef de projet des Axes forts (90 %) dès le 1^{er} mai ; Paul-Samuel Maurice, ingénieur transports et mobilité (90 %) ; Cristina Ferrari, secrétaire (70 %) ; Marianne Martin, secrétaire (30 %) ; Aline Berseith, secrétaire (60 %).

De plus, le Bureau SDOL emploie de manière régulière un stagiaire à 100 %. En 2019, ce poste a été occupé par Florence Fasler jusqu'au 28 février et par Sylvain Badan dès le 1^{er} mars.

En lien avec le PDi-OL, le Bureau a employé, sur la base d'un poste à durée déterminée, Delphine Négrier, cheffe de projet PDi (80 %) jusqu'à fin août.

Séances du Gropil et de la CPT

- 3 séances du Groupe de pilotage (Gropil), dont une séance élargie aux Municipaux en charge de l'urbanisme et de la mobilité.
- 8 séances de la CPT.
- Dossier analysé par la CPT en 2019 : Ecublens / Secteur « Epenex ».

STRUCTURES PERENNES

Plate-forme logement de l'Ouest lausannois

Créée en décembre 2013, la plate-forme logement de l'Ouest lausannois (PFL-OL) a mis sur pied deux ateliers en 2019. Le 27 mars, le 11^e atelier de la PFL-OL s'est déroulé sous la forme d'une visite du projet Praille Acacias Vernets (PAV) à Genève. Cette visite a permis aux participants de découvrir ces lieux pleins d'activités qui accueilleront plus de 12'000 logements et de discuter avec les responsables du projet des particularités et moyens mis en place pour cette mutation. Le 12^e atelier « J'achète ? / J'achète pas ? », qui s'est déroulé le 13 novembre à Prilly, avait pour thème le droit de préemption (L3PL) qui entre en vigueur le 1^{er} janvier 2020. Les enjeux liés à ce nouvel outil à disposition des communes, les étapes, les choix à faire et les procédures à prévoir pour l'utiliser au mieux ont été discutés, au regard notamment des moyens mis en place par Lausanne à ce sujet. Les comptes rendus des ateliers de la PFL-OL sont publiés sur le site internet de SDOL.

La participation active des représentants communaux, techniques et politiques, ainsi que celle des présidents des Conseils communaux, des représentants des commissions d'urbanisme et de quelques autres invités auxquels la plate-forme s'est ouverte selon les thèmes traités, montre le besoin et l'intérêt de discuter et d'échanger sur le logement, en faisant dialoguer les préoccupations sociales et urbanistiques.

Soutenue pour son lancement par la Confédération et le Canton, la PFL-OL est désormais prise en charge dans le cadre du budget des études SDOL. Un contact étroit se poursuit cependant avec la participation active du responsable de l'Office du logement vaudois au comité de la PFL-OL et la participation régulière de représentants du Canton et de la Confédération aux ateliers de la plate-forme.

Mme Anne Merminod (Municipale à St-Sulpice) a présidé la PFL-OL jusqu'au 12 novembre. Dès le 13 novembre 2019, M. Didier Divorne (Municipal à Renens) a repris le flambeau et la Vice-Présidence est désormais assurée par Mme Anne Bourquin-Büchi (Municipale à Prilly).

GD/GT Mobilité

La mobilité est l'un des enjeux principaux de l'Ouest lausannois. Pour prendre en charge cette thématique, qui nécessite une étroite collaboration entre les collectivités publiques et les partenaires concernés, un Groupe technique (GT) a été constitué en juillet 2014. Le Groupe décisionnel (GD) Mobilité a, lui, été créé suite à une réflexion sur la structure de SDOL. Sa présidence est assurée par M. Alain Gilliéron (Syndic de Prilly) et sa Vice-Présidence par Mme Tinetta Maystre (Municipale à Renens). Le GD est composé des Municipaux en charge des transports, ainsi que de représentants du Canton, de la Police de l'Ouest lausannois (POL), des Hautes Ecoles et des tl. Pour la coordination avec les secteurs adjacents, des représentants de Région Morges, des MBC et de la Ville de Lausanne sont également invités aux séances. Le Bureau SDOL assure le secrétariat des GD/GT. Cinq séances du GD Mobilité ont eu lieu en 2019 et les dossiers suivants y ont été traités :

- Le suivi de l'étude exploratoire du métro m1.
- Le suivi de mise en œuvre des mesures infrastructurelles des PALM 2007, 2012 et 2016.
- Le processus de coordination des chantiers, ainsi que le suivi de la mise en œuvre du nouvel outil GO-Chantier.
- La gestion coordonnée du trafic de l'Agglomération Lausanne-Morges.
- Le suivi du projet autoroutier d'étranglement du goulet de Crissier et l'accompagnement des communes pour la phase de mise à l'enquête des projets de nouvelles jonctions autoroutières.
- Le démarrage d'un projet de concept d'accessibilité multimodale pour l'Ouest lausannois.
- L'accompagnement du démarrage de l'étude RC76-79, mesures d'accompagnement de la jonction d'Ecublens.
- La consultation de l'horaire CFF 2020.
- La coordination avec Région Morges.
- L'étude d'opportunité du prolongement de la ligne 701 MBC.
- L'étude d'avant-projet de passage de la ligne 33 des tl en bus articulés.
- L'étude d'avant-projet du BHNS PP10 à Crissier et Bussigny.
- Divers dossiers liés à la mobilité douce (suivi des développements VLS, jalonnement vélos, vélos-cargo partagés, projet de signalisation des impasses « passe-partout »).

Image de synthèse du futur BHNS à Crissier-Bré
© Urbaplan

Groupe vélo (GVOL)

Sous la responsabilité du délégué Mobilité douce, le Groupe vélo de l'Ouest lausannois s'est réuni à trois reprises en présence de représentants communaux et des associations ATE et Pro Vélo. Une réunion a eu lieu sous forme de visite sur le terrain. Les points suivants ont notamment été traités lors de différentes séances :

- Suivi des projets d'Axes forts de transports publics urbains (AFTPU) du point de vue de la mobilité douce (projets partiels 1 et 2).
- Visite locale des aménagements dans le secteur de la jonction de Crissier, de la route de la Pierre et de la RC1.
- Mesures de promotion – carte vélo, guide vélo, Semaine de la mobilité, stand mobile.
- Pompes à vélo en libre-service.
- Passage inférieur Trait d'union (Coulisses) et Passage inférieur du Léman.

PLAN DIRECTEUR INTERCOMMUNAL

Les huit communes de l'Ouest lausannois révisent leur Plan directeur communal respectif dans une démarche conjointe de Plan directeur intercommunal de l'Ouest lausannois (PDi-OL). Dans le respect de leurs spécificités, ce plan expose les grandes orientations et les principes d'aménage-

ment du District. Il offre une vision d'ensemble des projets et coordonne les actions sur le territoire. La démarche de PDi-OL permet de rationaliser les coûts des études et d'assurer une cohérence pour l'évolution de l'Ouest lausannois. Elle s'appuie fortement sur les études de planification menées ces dix dernières années.

La phase d'élaboration du PDi-OL a débuté le 23 mai 2016. La démarche se déroule en six étapes. Après avoir établi un diagnostic de la situation actuelle, fixé des objectifs en 2016 et 2017, puis défini une vision partagée de l'évolution du District à l'horizon 2040, le PDi-OL a été mis en discussion auprès de la population entre le 12 février et le 13 mars 2019.

Une soirée de lancement a eu lieu le 12 février pour expliquer les enjeux de cette vision territoriale à la population, invitée à participer par le biais d'un tout-ménage. Le PDi-OL a également été présenté au Gymnase de Renens à des élèves de géographie ayant imaginé des projets concrets dans le cadre d'un travail en classe.

En parallèle, des tables rondes thématiques ont été organisées à St-Sulpice et des stands d'information – tenus par des collaborateurs de SDOL et des représentants des communes – ont pris place dans divers lieux de passage pour exposer la démarche et renseigner les passants.

Durant l'année 2019, les remarques issues de la consultation publique ont fait l'objet d'une analyse et d'un traitement, et seront communiqués au moyen d'une notice en cours d'élaboration. La prise en compte ou non des remarques sera expliquée dans ce document, qui sera transmis aux participants durant le premier semestre 2020.

Suite à l'entrée en vigueur de la nouvelle Loi vaudoise sur l'aménagement du territoire et les constructions (LATC) le 1^{er} septembre 2018, le Service cantonal du développement territorial (SDT) a procédé à un examen préliminaire du PDi-OL dans sa version mise en consultation. Cet examen a mis en évidence des besoins de coordination avec certains services cantonaux spécialisés, qui portent à la fois sur la forme et sur le contenu du document.

En parallèle, le chapitre sur la mise en œuvre et les mesures est en cours d'élaboration. Ce chapitre a fait l'objet d'ateliers thématiques intercommunaux, puis d'échanges interservices au sein des administrations communales. Une liste de mesures communales et intercommunales est en phase de développement, chaque mesure faisant l'objet d'une fiche ad hoc. Ces éléments constitueront le programme d'actions de chaque Municipalité pour la mise en œuvre du PDi-OL.

Une fois le PDi-OL complété avec ces éléments, il sera transmis aux services cantonaux pour examen préalable, puis mis en consultation publique. Il devra ensuite être adopté par les Conseils communaux/généraux des communes, puis approuvé par le Conseil d'Etat. Il deviendra alors contraignant pour les Autorités et servira de guide pour les actions à entreprendre durant les vingt prochaines années.

Divers groupes d'accompagnement sont sollicités et permettent d'intégrer les différents partenaires à la démarche :

- Le Groupe décisionnel assume le portage politique et le pilotage du projet. Représentant des Municipalités, il est composé des Syndics et Municipaux en charge de l'urbanisme et d'un représentant du SDT (sous la présidence de Stéphane Rezzo, Syndic de Crissier et la Vice-Présidence de Tinetta Maystre, Municipale de Renens, ainsi que de Jean-Daniel Luthi, Municipal de Bussigny).
- Le Groupe technique constitue l'équipe de projet : il est composé de représentants des services communaux de l'urbanisme.
- Le Groupe technique Mobilité apporte son expertise dans le domaine de la mobilité.
- Des Groupes de concertation (l'un regroupant des Conseillers communaux et généraux, l'autre les représentants de la société civile) sont également consultés à chaque étape. Leurs avis et propositions (formulés lors d'ateliers de travail ou transmis par courrier) sont intégrés dans les réflexions et font évoluer les rapports intermédiaires.
- Lors d'ateliers thématiques, d'autres spécialistes sont associés à la démarche, notamment les délégués communaux à

l'énergie ou des experts indépendants, ainsi que les autres services communaux et cantonaux concernés par les thématiques traitées.

SITES

Secteur Jonction d'Ecublens-Venoge (site E)

La future jonction d'Ecublens va profondément modifier le contexte urbain du secteur en le désenclavant, mais également en créant une nouvelle attractivité. Deux études ont été lancées en 2015 pour apporter des réponses à ces enjeux. L'étude « Lignes directrices et stratégie d'aménagement », menée par les Communes d'Ecublens et de Bussigny et pilotée par le Bureau SDOL, vise à accompagner la nouvelle jonction d'un programme d'aménagement urbain et de développement économique. Le rapport final de cette étude a été validé fin 2018. Son contenu est versé au dossier de Plan directeur intercommunal (PDi-OL). Un 2^e atelier de réflexion, consacré à la mise en œuvre des lignes directrices de l'étude, a eu lieu le 18 février 2019 avec les acteurs directement concernés (entreprises et propriétaires).

INFRASTRUCTURES

Gare de Renens

Le projet de réaménagement de la Gare de Renens et de ses abords est mené par les Communes de Renens, Chavannes-près-Renens, Crissier et Ecublens, les CFF, l'Etat de Vaud ainsi que les tl. Le chantier a débuté en juin 2015. Le Bureau SDOL continue, selon les besoins, à soutenir les communes pour la communication globale du projet et assure l'accueil de la population au pavillon d'information Léman 2030 lors de son ouverture mensuelle. Le Bureau SDOL accompagne également les Municipalités concernées dans leurs discussions avec le Canton, les CFF et l'Office fédéral des transports (OFT) sur la desserte de la Gare de Renens par les trains grandes lignes, ainsi que lors des consultations sur les projets d'horaires pour les années suivantes.

Nouvelles jonctions autoroutières

Le Bureau SDOL a accompagné les communes dans le cadre de la mise à l'enquête publique de ce projet à l'automne 2018 et participe depuis au groupe de travail mis en place dans le cadre du traitement des oppositions des communes de l'Ouest lausannois.

RC76-RC79 – Mesures d'accompagnement de la Jonction Venoge-Ecublens

En octobre 2018, la DGMR a mis en place la démarche pour l'étude des mesures d'accompagnement nécessaires à la jonction d'Ecublens. Cette démarche fait suite à l'étude d'accessibilité de la jonction d'Ecublens réalisée par le bureau Transitec. Le but est d'aboutir à un aménagement et à un principe d'exploitation pour les trois branches des RC 76 et 79 convergeant sur la jonction qui permettent de répondre à l'ensemble des enjeux. Le document cadre de l'étude, ainsi que le cahier des charges, ont été validés en 2019 et un mandataire démarrera l'étude dès février 2020. Le Bureau SDOL est intégré dans le Groupe technique et le Groupe décisionnel de l'étude.

Ligne 33 TL

La ligne urbaine la plus longue du réseau tl approche de la saturation et a fait l'objet en 2019 d'un avant-projet étudiant les aménagements nécessaires à son passage en bus articulés. Le Bureau SDOL a piloté ce projet et accompagné les Communes de Renens, Prilly, Ecublens et St-Sulpice qui sont desservies par cette ligne. 2 séances avec tous les partenaires, ainsi que 5 séances trilatérales entre une commune, le mandataire et le Bureau SDOL ont eu lieu en 2019. La finalisation de l'étape d'avant-projet est prévue pour début 2020 et déterminera la faisabilité d'une mise en service des bus articulés dès 2022. Ce projet est l'objet d'une mesure du PALM 2016 et un cofinancement de la Confédération est prévu pour sa réalisation.

Axes forts (AFTPU)

Le Bureau SDOL collabore avec la Direction du projet des Axes forts. Il conduit et participe aux études de la phase de planification des projets partiels des Axes forts sui-

vants : le tramway t1 (partie Ouest lausannois, PP2) et son extension (PP1), le BHNS (PP5) sur la route de Cossonay et son prolongement vers Bussigny (PP10), ainsi que l'évolution du m1. A ce titre, les représentants du Bureau SDOL participent aux séances des COPROJ et des Groupes techniques (28 séances), ainsi que de la Cellule de communication (3 séances) et aux séances techniques avec les mandataires.

Projet Tramway t1 – Tronçon Galicien – Renens-Gare (PP2)

Le tramway t1 (partie Ouest lausannois, PP2) étant entré dans une phase de préparation de la réalisation, la Commune de Renens a engagé des ressources pour gérer ce chantier conjointement avec les t1. Le Bureau SDOL n'intervient plus que ponctuellement sur ce projet, en lien avec ses interfaces, son prolongement (projet PP1), les projets de développement ou les différents aménagements pour la mobilité douce.

Prolongement du Tramway t1 jusqu'à Bussigny-Croix-du-Péage (PP1)

Le choix du terminus (Villars-Ste-Croix) a été confirmé début 2019 à la suite de l'étude de synthèse des planifications et projets (urbanisation et mesures infrastructurelles). Mandatée conjointement par le Bureau SDOL et la DGMR, cette étude fournit un aperçu global des projets à mener autour de l'axe du tram, ainsi que les données nécessaires au calcul du nombre de voyages (données nécessaires au calcul du taux de couverture). L'année 2019 a permis de détailler les études du projet d'ouvrage. Le tracé du tram, les aménagements routiers et pour la mobilité douce ont été précisés. L'étude des réseaux (eaux, électricité, gaz, etc.) a également débuté. La production des documents servant de base à la future demande de permis de construire a ainsi pu commencer en vue d'un début de procédure courant 2020.

Métro m1

Afin d'accomplir son développement programmé, l'Agglomération Lausanne-Morges déploie un réseau d'Axes forts de transports publics urbains (AFTPU). Lors de sa séance du 17 novembre 2017, la délégation politique (DEPOL) des AFTPU a validé la

constitution d'un nouveau projet partiel relatif au développement du m1. Les représentants de SDOL participent au Groupe technique et au comité de projet de ce nouveau projet partiel du m1. Le Bureau SDOL a été particulièrement impliqué dans la rédaction du cahier des charges de l'étude exploratoire, validé fin 2018. Au vu des montants de l'offre retenue, une demande de financement par un EMPD a été effectuée auprès du Grand Conseil courant 2019 afin de réaliser l'étude en 2020. Le planning autorise toujours l'aboutissement d'un projet assez mature pour être déposé au PALM de 5^e génération. Un second EMPD reste prévu pour la phase d'avant-projet.

ETUDES THEMATIQUES ET TRANSVERSALES

Bypad

En relation avec la vision stratégique 2016-2021, une évaluation de la politique cyclable et piétonne a été menée au cœur de l'Ouest lausannois en 2019 (Communes de Chavannes-près-Renens, Ecublens, Prilly, Renens, UNIL et EPFL). Cette démarche a réuni usagers, techniciens et décideurs, afin de cibler les déficits et points forts concernant la mobilité douce. Un programme d'action, avec des mesures organisationnelles ou techniques était en cours de finalisation à fin 2019. Certaines mesures pourront être reprises ou mises en lien avec le programme d'actions du PDi.

INSTRUMENTS

Site internet

A l'adresse www.ouest-lausannois.ch, le site de SDOL a été actualisé pour bénéficier d'une plus grande convivialité. Le site présente les projets en cours et les thématiques abordées conjointement par les huit communes et le Canton pour le territoire de l'Ouest lausannois, ainsi que les structures de collaboration mises en place. Une *newsletter* permet de rester informé de l'avancement des projets.

Maquette de l'Ouest lausannois

La maquette de l'Ouest lausannois à l'échelle 1/1000, réalisée par l'Atelier des

maquettes de l'EPFL, continue d'être mise à jour au gré des opportunités et de l'avancement des projets. Les bâtiments construits durant les dernières années sont progressivement ajoutés. Des modules complémentaires ont par ailleurs été commandés pour Bussigny, Ecublens et Crissier, permettant de couvrir pratiquement l'entier de la surface urbanisée de l'Ouest lausannois. Certains modules sont présentés de façon permanente au pavillon de l'expo Léman 2030 ou dans les locaux de l'Université de Lausanne. Le 12 février, pour le lancement de la consultation du Plan directeur intercommunal (PDi-OL), la maquette a été présentée dans son intégralité dans le foyer de la Salle de spectacles de Renens.

Présentation de la maquette lors de la séance publique d'information et d'échange concernant le PDi-OL, le 12 février à la Salle de spectacles de Renens © SDOL

(Source : résumé du rapport d'activité 2019 du SDOL)

♦ ♦ ♦ ♦

Projet d'agglomération Lausanne – Morges (PALM)

Fonctionnement

Gouvernance PALM

L'entité SDOL participe à la conduite partenariale du PALM. Dans ce cadre, les représentants de SDOL ont assisté à 4 séances du Copil PALM et à 10 séances de la DT PALM. Les sujets principaux traités au sein de ces

plates-formes avec incidence sur l'Ouest lausannois étaient les suivants :

- L'état de la mise en œuvre des mesures d'urbanisation et infrastructurelles des PALM 2007 et 2012.
- Le système de suivi (monitoring) des mesures d'urbanisation et d'infrastructures.
- Le suivi de l'évaluation du PALM 2016.
- Le cadrage et le suivi des études « Activités et planification énergétique ».
- L'élaboration du budget des études du PALM pour l'année 2020.

Depuis 2017, le SDT met sur pied une série de rencontres avec les bureaux des schémas directeurs et des agglomérations du Canton de Vaud. Ces rencontres se font sous la forme d'informations et de discussions, ou d'ateliers participatifs. Le Bureau SDOL a participé à 3 séances durant l'année 2019.

Conférence d'agglomération

Une conférence d'agglomération a été organisée le 23 mai 2019 à la salle Métropole de Lausanne. Réunissant environ 500 représentants des Autorités communales et cantonales, ainsi que des administrations, elle traitait de la mise en œuvre des quelque 400 mesures inscrites dans les différentes générations du PALM (2007, 2012 et 2016). Membre de la DT PALM, le Bureau SDOL a appuyé la Cellule opérationnelle du PALM pour l'organisation de cet événement.

Convention de subventionnement

Avec l'entrée en vigueur, en 2016, de la modification de la Loi cantonale sur l'aménagement du territoire et les constructions (LATC), les décisions de subventionnement des bureaux des agglomérations se fondent dorénavant sur la LATC et non plus sur la Loi sur l'appui au développement économique (LADE). Ce changement a pour conséquence le renouvellement de la convention entre l'Etat et les bureaux des agglomérations vaudoises. Ainsi, une nouvelle convention entre le SDT et SDOL a été ratifiée en mars pour l'année 2017. Début 2018, une deuxième convention de subventionnement – portant sur les années 2018 à 2020 – est entrée en vigueur. Les montants des subventions ont été ajustés dans le but d'harmoniser et de coordonner les soutiens

financiers cantonaux, mais aussi de soutenir l'ensemble des structures existantes (plus de structures avec la même enveloppe financière).

GS Mobilité douce

Le Bureau SDOL a pris une part active au Groupe mobilité douce du PALM (2 séances). Les sujets traités ont été, entre autres, l'intégration des comptages vélos lors de la prochaine campagne de comptage d'agglomération, la question des trottoirs en libre-service, le suivi du projet de jalonnement vélo à l'échelle de l'agglomération, ainsi que l'aménagement des voies vertes.

Groupe tl/vélos

Le Groupe tl/vélos, intégrant les représentants des associations cyclistes, les schémas directeurs, la Direction tl et les représentants des conducteurs, est actif depuis 2017. Il permet un échange d'expériences entre cyclistes et conducteurs, notamment pour les questions de performance et de sécurité, de complémentarité entre ces deux modes de transport, ainsi que d'évolution du matériel et des besoins des utilisateurs. Ce groupe ne s'est pas réuni en 2019.

PALM 2016

Evaluation de la Confédération

Le PALM fait partie des 37 projets d'agglomération de 3^e génération soumis à la Confédération. A l'échelle de la Suisse, les contributions de la Confédération pour l'ensemble des projets d'agglomération s'élèveront à 1,08 milliard de francs.

Le PALM comprend notamment 45 mesures de mobilité – correspondant à un investissement de 400 millions de francs – et des mesures pour le développement du réseau de transport public dont, en particulier, la 2^e étape du métro m3 entre le Flon et la Blécherette et de nouveaux tronçons de bus à haut niveau de service (BHNS). Toutes ces mesures prétendent à un cofinancement fédéral.

Sur la base de l'évaluation du projet par la Confédération en fonction du rapport coût-utilité, le PALM 2016 a obtenu un taux

de contribution fédéral de 35 % (taux maximum 40 %), correspondant à un montant total de 156,066 millions de francs (mesures des listes A et B). Les points forts du projet qui ont été mentionnés par la Confédération dans son examen sont, entre autres, la bonne coordination urbanisation/transport, la structure limpide du projet, le concept multimodal de mobilité et la poursuite de la stratégie de densification. Le retard important de la mise en œuvre (1^{ère} génération) a en revanche pénalisé le résultat de l'évaluation.

Le message relatif à l'arrêté fédéral sur les crédits d'engagement alloués à partir de 2019 pour les contributions aux mesures prises dans le cadre du programme en faveur du trafic d'agglomération a été soumis au Parlement en septembre 2018 et adopté en juin 2019. Les accords sur les prestations et les protocoles additionnels, ratifiés par tous les partenaires du PALM, ont été transmis à la Confédération pour signature par la Cheffe du DETEC en décembre 2019.

Mise en œuvre des mesures PALM

Suivi des mesures infrastructurelles des PALM 2007, 2012 et 2016

Le Bureau SDOL s'est mis à disposition des communes pour les soutenir dans leurs demandes de contributions fédérales aux mesures infrastructurelles.

Le tableau de bord intégrant l'ensemble des mesures PALM 2007, 2012 et 2016, avec les informations sur leur avancement, a été mis à jour. Le sujet de la cartographie SIG illustrant ces mesures a été porté au DT PALM pour démarrer une réflexion plus large sur la création d'un outil interactif à l'échelle du territoire du PALM

Planification énergétique de l'agglomération

Conformément au programme de mise en œuvre du projet d'agglomération, le Copil PALM a été informé, en décembre, du lancement de l'étude pour la planification énergétique. L'étude est prévue entre 2018 et 2020. Elle est conduite par la DGE dans le cadre des structures de projet du PALM. Des groupes spécialisés et de consultation ont été constitués à cette occasion. Certains représentants communaux, dont le

Bureau SDOL, les gestionnaires des réseaux et les fournisseurs d'énergie participent à ces groupes. Cette planification définira notamment les principes directeurs en vue de l'établissement d'un Plan directeur des énergies de réseaux au sein du périmètre compact du PALM.

Dépôt du prochain projet d'agglomération

Les réflexions initiées en 2017 quant à la nécessité de déposer un 4^e projet d'agglomération en 2020 ont abouti à la décision du Copil PALM de juin 2018 de renoncer à déposer un PA4 en 2020 et de viser le dépôt d'un projet de 5^e génération en juin 2025. Une lettre d'intention a ainsi été signée par les partenaires du PALM.

♦ ♦ ♦ ♦

Transports publics de la région lausannoise SA (tl)

Délégué municipal d'Ecublens au Conseil d'administration :

M. Jean-Louis Radice, Conseiller municipal.

Consultez le rapport complet sur :
<https://rapportannuel.tl.ch/>

♦ ♦ ♦ ♦

Fondation les Baumettes Etablissement médico-social de Renens et environs

Délégation municipale d'Ecublens :

Mme Pascale Manzini (Vice-Présidente du Comité de direction) et M. Jean Cavalli (Vice-Président du Conseil de fondation).

Consultez le rapport sur :

<https://www.ecublens.ch/politique/conseil-communal/rapports-de-gestion#rapport-de-gestion-2019>

♦ ♦ ♦ ♦

Centre social régional de l'Ouest lausannois (CSR) – ARASOL

Délégation municipale d'Ecublens :

- Mme Pascale Manzini (Présidente du Comité de direction).

Délégués du Conseil communal d'Ecublens à la Commission intercommunale de l'ARASOL :

- Mme Eulalia Durussel et MM. Pierre-Albert Chapuisat et Enrique Fernandez.

Consultez le rapport complet sur :

<https://arasol.ch/lassociation/rapports-statuts>

♦ ♦ ♦ ♦

Association pour la prévention et le maintien à domicile dans l'Ouest lausannois – APREMADOL

Délégation municipale d'Ecublens au Comité de direction :

Mme Pascale Manzini.

Consultez le rapport complet sur :

http://www.apremadol.ch/jcms/p_50794/fr/rapport-annuel-2019

♦ ♦ ♦ ♦

Conseil d'établissement

Le Conseil d'établissement est constitué comme suit (législature 2016-2021) :

Secteur « Autorités »

- **Présidente :**
Mme Pascale Manzini,
Conseillère municipale
- **Vice-Présidente :**
Mme Snezana Markovic,
Conseillère communale
- Mme Arianda Zeka,
Conseillère communale
- M. Pierre Dufay de Lavallaz
Conseiller communal.

Secteur « Ecoles »

- M. Serge Lugon,
Directeur
- Mme Fanny Knöpfli,
Enseignante primaire
- Mme Alexandra Collaros,
Enseignante primaire
- Mme Magali Junod,
Enseignante secondaire et Doyenne
5P-6P.

Secteur « Parents »

- Mme Catherine Schlegel Rey
- Mme Natascha Allenbach
- Mme Yasmina Sandoz
- M. Marc Maderi.

Secteur « Sociétés civiles »

- M. Steve Renggli, Délégué jeunesse
- M. Pierre Kaelin, membre du Tennis-Club Ecublens
- Mme Stéphanie Baillargues, membre du comité de l'Association des parents d'élèves (APE)
- M. Moïse Jordan Balokok, délégué Commission d'intégration et d'échange suisses-étrangers.

Secrétaire :

- Mme Sylvette Menétrey, Cheffe du Service administratif des écoles *(jusqu'au*

30 septembre) et M. Jean-Marie Léchenne (dès le 1^{er} octobre).

Séances

Le Conseil d'établissement a siégé à trois reprises en 2019, soit les :

- 6 mars, 5 juin et 27 novembre.

Le Conseil d'établissement « Secteur Parents » a siégé à une reprise, soit le :

- 10 octobre 2019 (élection d'un nouveau membre).

Sujets abordés en 2019

- Fêtes de fin d'année scolaire – cortège.
- Jardin des parents.
- Projet conseiller/ère école-famille.
- Projet alimentation et santé.
- Commission culturelle scolaire – spectacles.
- Concept 360°.
- Devoirs surveillés.
- Financement courses d'école, camps et voyages d'étude.

Différents groupes de travail ont été créés au sein du Conseil d'établissement pour permettre de présenter les projets et d'en discuter lors des séances.

Les procès-verbaux des séances du Conseil d'établissement sont à disposition du public sur le site internet de la Commune d'Ecublens à la page suivante :

<https://www.ecublens.ch/services/administration/ecoles/conseil-d-etablissement>

◆ ◆ ◆ ◆

Direction des écoles

Informations sur les écoles d'Ecublens :

<https://www.ecoles-ecublens.ch/>

◆ ◆ ◆ ◆

Entente intercommunale Crissier – Ecublens – Saint-Sulpice pour l'exploitation du chalet « Les Alouettes » à Morgins/VS

Délégation municipale d'Ecublens au comité :

Mme Pascale Manzini, Présidente.

Le comité

Le comité se compose comme suit :

Présidente :

- Mme Pascale Manzini, Conseillère municipale à Ecublens.

Membres :

- Mme Michelle Beaud, Conseillère municipale à Crissier.
- Mme Anne Merminod, Conseillère municipale à St-Sulpice.

Il est secondé par quatre collaborateurs de la Commune d'Ecublens, à savoir :

Secrétaire :

- M. Jean-Marie Léchenne, Chef du Service administratif des écoles (dès le 12.08.2019), en remplacement de Mme Sylvette Menétrey.

Caissier :

- M. Claude Salzmann, Chef du Service des finances.

Gestion du personnel :

- Mme Françoise Matti, Cheffe du Service des ressources humaines.

Bâtiments :

- M. Yolan Menoud, Chef du service des bâtiments, épuration des eaux et développement durable.

Il s'est également entouré de M. Serge Lugon, Directeur des écoles, pour les problématiques directement liées à l'école.

Le personnel

La composition du personnel se présente comme suit :

- 1 responsable du chalet et animateur à 100 %.
- 1 cuisinier responsable à 70 %.
- 1 aide de cuisine à 90 %.
- 1 responsable de l'entretien à 50 %.
- 1 auxiliaire de nettoyages à l'heure.
- 2 civilistes.

Occupation du chalet

Le chalet a été occupé pendant 41 semaines, à savoir :

Camps d'hiver	11 semaines
Camp de ski des relâches	1 semaine
Ecole à la montagne	25 semaines
Colonies de vacances	4 semaines

Camps scolaires

Ce sont les enseignants qui accompagnent en général deux classes pendant une semaine. L'organisation de la journée pendant les camps scolaires se fait en accord avec l'animateur et les enseignants. Pour les camps scolaires d'hiver, un moniteur vient s'ajouter au personnel et c'est le chef de camp (un enseignant) qui organise la journée de camp, toujours en accord avec l'animateur. La présence des civilistes complète le taux d'encadrement et les expériences avec eux sont toujours très positives.

Colonies

Les camps de vacances organisés en 2019 se maintiennent avec une fréquentation d'une quarantaine d'enfants pour l'année.

Locations

Le chalet est loué pendant les week-ends. Il a été occupé à 12 reprises en 2019.

Le traditionnel week-end de ski des enseignants des trois communes s'est déroulé les 19 et 20 janvier 2019. Ce week-end est très apprécié par ces derniers.

Les citoyens des communes membres de l'Entente intercommunale sont prioritaires pour la location le week-end, sous réserve

de disponibilité. Les tarifs sont indiqués sur le site internet.

Travaux

Les travaux de terrassement et d'étanchéité des terrasses extérieures prévus au budget sont quasi terminés. Quant aux travaux de raccordement (écoulement), ils se feront en 2020, voire en 2021.

Site internet

Le site internet en ligne : www.alouettes-morgins.ch est très utilisé pour les demandes de location du week-end et pour des renseignements sur les modalités de location. En 2019, il a été rajouté un QR code sur les annonces publicitaires permettant l'accès direct à ce site.

Un film a été réalisé et mis en lien sur le site internet afin de permettre aux parents de se faire une idée des activités qui se déroulent au chalet. En ce qui concerne les informations à destination des enseignants, elles demeurent moins consultées.

Arrêt du Tribunal fédéral concernant la gratuité des camps et sorties scolaires.

Cet arrêt, qui préconise la gratuité des camps et sorties scolaires, a eu un impact sur les finances communales, mais aussi sur les finances du chalet en ce qui concerne la location du matériel de ski qui ne peut plus être facturée depuis la rentrée scolaire 2019-2020. Le manque à gagner reste toutefois modeste.

Nous remercions le personnel des Alouettes pour le travail accompli auprès des enfants accueillis à Morgins tout au long de l'année.

Nous remercions également le personnel administratif d'Ecublens, membre du comité de l'Entente, pour tout le travail accompli pendant l'année en faveur du personnel et du Chalet Les Alouettes.

♦ ♦ ♦ ♦ ♦

Association pour l'accueil de jour des enfants du Sud-Ouest lausannois (Chavannes-près-Renens, Ecublens et Saint-Sulpice)

Association pour l'Accueil de Jour des Enfants du Sud-Ouest Lausannois

Délégation municipale d'Ecublens :

- Mme Pascale Manzini (Présidente du Comité).

Délégués du Conseil communal :

- Mmes Maria Gordillo, Alice Krug, Silvana Passaro et MM. Samuel Karlen et Didier Realini.

Consultez le rapport complet sur :

<https://www.ecublens.ch/politique/conseil-communal/rapports-de-gestion#rapport-de-gestion-2019>

♦ ♦ ♦ ♦ ♦

Association des 55+ d'Ecublens

Délégation municipale d'Ecublens :

Mme Pascale Manzini.

Consultez le rapport sur :

<https://www.ecublens.ch/politique/conseil-communal/rapports-de-gestion#rapport-de-gestion-2019>

♦ ♦ ♦ ♦ ♦

Valorsa SA

Délégation municipale d'Ecublens :

M. Jean Cavalli, délégué municipal et M. Christian Maeder, Syndic, représentant à l'organe de contrôle du concept régional de la taxe au sac.

Consultez le rapport complet sur :

<http://www.valorsa.ch/fr/page.asp?id=64>

♦ ♦ ♦ ♦

EPFL Innovation Park

(Anciennement Parc Scientifique d'Ecublens PSE)

EPFL Innovation Park

Délégué municipal d'Ecublens au Conseil de fondation (membre) :

M. Jean Cavalli.

Consultez le rapport sur :

<https://www.ecublens.ch/politique/conseil-communal/rapports-de-gestion#rapport-de-gestion-2019>

♦ ♦ ♦ ♦

Commission de concentration des eaux usées de la Mèbre et de la Sorge

Délégation municipale d'Ecublens :

Mme Danièle Petoud (Vice-Présidente de la Commission plénière + Bureau), et M. Christian Maeder, Syndic (Commission plénière).

Les Communes de Chavannes-près-Renens, Crissier, Ecublens, Renens et St-Sulpice composent l'Entente intercommunale de

Mèbre-Sorge. Elles sont représentées au sein d'une Commission par des membres des Municipalités. Depuis le 1^{er} juillet 2016, celle-ci est composée des délégué(e)s suivants :

- Chavannes-près-Renens : Mme Isabelle Steiner et M. Fathi Othmani.
- Crissier : Mme Nathalie Jaton, Présidente, et M. Laurent Bovay.
- Ecublens : Mme Danièle Petoud, Vice-Présidente, et M. Christian Maeder.
- Renens : Mmes Tinetta Maystre et Patricia Zurcher Maquinaz.
- St-Sulpice : MM. Pierre-Yves Brandt et Marcel-André Panzera

Le secrétariat et la trésorerie sont assurés par la Commune de Crissier, respectivement par Mme Marie-Christine Berlie, Secrétaire municipale et Mme Véronique Bruchez, Boursière.

La Commission de l'Entente intercommunale de Mèbre-Sorge s'est réunie à deux reprises durant l'année 2019.

Elle a :

Le 19 mars 2019

- adopté les comptes pour l'année 2018 ;
- adopté le préavis « Réhabilitation du collecteur intercommunal Sorge à Ecublens – Secteur 10 – Villars/Triaudes ».

Le 27 août 2019

- approuvé le budget de fonctionnement pour l'année 2020.

Campagne annuelle TV et curage

Environ 1'400 m de collecteurs ont été curés et inspectés dans le cadre de la campagne annuelle 2019. Les tronçons inspectés se situent sur la partie « Mèbre », le premier tout en amont vers la RC251 (Crissier) jusqu'à l'entrée du voûtage à Renens.

Service d'entretien

Le service d'entretien du réseau intercommunal Mèbre-Sorge est toujours assuré par le bureau d'ingénieurs hydrauliciens Ribi SA.

Pour rappel, les activités principales du bureau sont les suivantes :

Activités régulières

- Surveillance des ouvrages (déversoirs, chambres, collecteurs) effectuée régulièrement par le service d'entretien pour détecter les éventuels dysfonctionnements et intervenir en cas de pollution/visites lors d'épisodes pluvieux importants.
- Contrôle des voûtages.
- Suivi des travaux d'entretien.
- Suivi et traitement des données des sondes et du pluviomètre.
- Rapport annuel.
- Participation aux séances du bureau et de la commission.

Activités occasionnelles

- Recherche de pollution.
- Événements météo exceptionnels.
- Incidents sur le réseau.

Durant l'année 2019, le bureau Ribi SA a visité le réseau à 6 reprises. Dans son rapport annuel, il est relevé :

Travaux d'entretien

- Divers travaux de réfection dans les berges de la Mèbre à Crissier ont été entrepris, soit petits travaux en rivière ayant pour but de combler des affouillements par des enrochements pris dans le béton.

Travaux d'investissements

- Des travaux dans le secteur 9 ont été réalisés au printemps 2019 sur la Commune d'Ecublens, à l'aval du voûtage de la Sorge jusqu'en amont du passage sous le carrefour du Villars/Cerisaie. Ces travaux consistaient à réhabiliter le collecteur, se situant sous la rivière, par la technique du chemisage. Le montant du préavis s'est élevé à Fr. 381'000.- TTC pour un tronçon d'une longueur de 390 m.

Etudes et chantiers divers

- Raccordement STEP de Bussigny sur Mèbre-Sorge. Les travaux de raccordement ont débuté en octobre 2018 et sont terminés sur la quasi-totalité du tracé. Un forage devait être entrepris sous la colline du Motty, mais il n'a pas

pu être réalisé comme prévu initialement et un projet est en cours avec un tracé modifié.

- Suivi des sondes et du pluviomètre de Crissier. Deux sondes sont présentes sur le réseau Mèbre-Sorge, l'une dans le secteur du déversoir de la Chamberonne (vers arrêt m1 Mouline) et l'autre au déversoir du Pontet à Ecublens. Un pluviomètre est placé sur le toit du bâtiment communal de Crissier. Les sondes installées permettent de mesurer les hauteurs d'eau de manière périodique et d'en déduire le nombre de déversements qui ont lieu par année. Ces données sont ensuite traitées afin de donner l'intensité de la pluie au cours des mois.

Événements

- L'année 2019 a été caractérisée par peu de précipitations durant la période estivale. Les événements orageux ou de fortes pluies ont été moins marqués. Le déversoir d'orage de la Chamberonne a été sollicité deux fois lors de fortes pluies, au printemps.

♦ ♦ ♦ ♦

STEP de Vidy (Epora SA)

Délégation municipale d'Ecublens :
Mme Danièle Petoud (Commission intercommunale).

Consultez le rapport complet sur :
<https://www.lausanne.ch/officiel/grands-projets/epura.html>

♦ ♦ ♦ ♦

Association intercommunale pour l'épuration des eaux usées de la région morgienne (ERM)

Délégation municipale d'Ecublens :

M. Christian Maeder, Syndic (Président du Comité de direction) et Mme Danièle Pe-toud (Conseil intercommunal).

Consultez le rapport complet sur :

<https://erm-step.ch/documents/>

♦ ♦ ♦ ♦

Commission intercommunale de la taxe de séjour

Délégation municipale d'Ecublens à la Commission intercommunale :

Mme Sylvie Pittet Blanchette.

En 2019, l'hôtellerie en Suisse a comptabilisé 39,6 millions de nuitées. Ceci représente une hausse de 1,9 % (+755'000) par rapport à 2018 et constitue un nouveau record. Ce résultat confirme la tendance à la hausse initiée en 2017. La demande étrangère a totalisé 21,6 millions de nuitées, ce qui représente une hausse de 1,1 % (+246'000), soit un niveau de nuitées jamais atteint jusqu'à présent. De son côté, la demande suisse a progressé de 2,9 % (+509'000) et atteint un nouveau seuil historique de 17,9 millions de nuitées. Tels sont les résultats définitifs de l'Office fédéral de la statistique (OFS).

Le tourisme vaudois se réjouit des résultats très positifs concernant les nuitées hôtelières 2019. L'Office du tourisme du Canton de Vaud (OTV) et ses partenaires se réjouissent de ce nouveau succès concernant les nuitées hôtelières 2019 (+1.6 % par rapport à l'an passé). La barre historique des 3 millions est proche et confirme les efforts de promotion sur les marchés-cibles de tous les acteurs du tourisme.

Avec 1'291'966 nuitées comptabilisées en 2019 et une progression de l'ordre de 2.6 % par rapport à 2018, Lausanne Tourisme enregistre un nouveau record de fréquentation dans la capitale olympique.

L'augmentation la plus marquée a été observée au mois de juillet, confirmant le fort développement du tourisme de loisirs dans la destination phare du Canton de Vaud. Au-delà de ces chiffres réjouissants, la notoriété de Lausanne s'est également renforcée grâce à de prestigieux prix et de nombreuses mentions dans la presse internationale.

A notre grande satisfaction, la plupart de nos marchés prioritaires ont connu une croissance en 2019. Les plus fortes progressions proviennent de la Chine (+30.9 %), du Royaume-Uni (+24.3 %) et des Etats-Unis (+22.5 %). La progression des marchés lointains compense largement la diminution des autres marchés, dont les Pays du Golfe (-8.9 %) et le marché suisse (-5.2 %) qui reste notre marché prioritaire et représente, cette année encore, la plus grande part de marché avec plus de 40 % des nuitées hôtelières de la destination.

Le relevé des montants versés à Mobilis pour la *Lausanne Transport Card* étaye ce constat. Sur la base du décompte des nuitées transmis par Lausanne Tourisme, le versement du FERL s'inscrit à :

- 2015 : Fr. 1'073'428.-
- 2016 : Fr. 1'269'438.-
- 2017 : Fr. 1'347'318.-
- 2018 : Fr. 1'392'868.-
- 2019 : Fr. 1'431'383.-

Au cours de l'année, la Commission intercommunale de la taxe de séjour qui gère le Fonds pour l'équipement touristique de la région lausannoise (FERL) s'est réunie deux fois : le 8 mars et le 4 octobre 2019.

Lors de ces séances, elle a décidé d'octroyer des subventions à 24 projets pour un montant total de Fr. 1'975'137.05. Ces soutiens ont été versés en 2019 ou le seront en 2020.

- Fr. 150'000.- Tournoi féminin WTA à Lausanne d'un montant de Fr. 50'000.- par année sur 3 ans (2019, 2020, 2021).

- Fr. 5'000.- Blues Rules Festival Crissier – 10^e édition.
- Fr. 25'000.- Cinémathèque suisse – Congrès de la Fédération internationale des archives du film (FIAF).
- Fr. 15'000.- Festival Programme Commun 2019.
- Fr. 50'000.- Rencontres 7^e Art Lausanne, 2^e édition.
- Fr. 30'000.- Commune d'Ecublens : remplacement de cinq panneaux d'information lumineux.
- Fr. 90'000.- Festival de la Cité, édition 2019.
- Fr. 15'000.- Fête de la Musique, édition 2019.
- Fr. 900'000.- Festival Lausanne 2020.
- Fr. 6'198.15 Championnats vaudois aux agrès et gymnastique de sociétés, financement des infrastructures, 18 et 19 mai 2019 à Pully.
- Fr. 44'138.90 Service des sports – Demande de soutien financier exceptionnel en faveur du financement d'acquisition du matériel « Lausanne Capitale olympique » avec le nouveau logo, pour l'ensemble des manifestations sportives et non-sportives, en particulier dans la perspective des Jeux de la jeunesse.
- Fr. 120'000.- Lausanne Tourisme : Championnat du monde de hockey sur glace 2020.
- Fr. 80'000.- Lausanne Tourisme : développement de l'offre œno-touristique.
- Fr. 60'000.- Lausanne Tourisme : « Destination familles » – Carnet de voyage.
- Fr. 35'000.- Lausanne Tourisme : nouveau clip pour promouvoir le tourisme d'affaires.
- Fr. 60'000.- Lausanne Tourisme : Lausanne Montreux Congress (LMC).
- Fr. 50'000.- Lausanne Tourisme : développement d'un *Chatbot*.
- Fr. 10'000.- Plateforme 10 – Congrès Communicating The Arts (CTA) Agenda – Lausanne 2020.
- Fr. 5'000.- Association « Ouest lausannois: Prix Wakker 2011 » : Guide à vélo dans l'Ouest lausannois – Travail et formation.
- Fr. 20'000.- La Nouvelle Revue de Lausanne 2019.
- Fr. 25'000.- Promotion touristique 2019 de Bô Noël à Lausanne.
- Fr. 4'000.- Festival Arkhé 2020 à Bussigny.
- Fr. 50'000.- La Ferme des Tilleuls à Renens (pour 2020, après que l'adhésion de Renens aura été acceptée).
- Fr. 10'000.- JOJ 2020 – Chalet des Jeux à Chavannes-près-Renens.

Outre les subventions ci-dessus, le FERL a versé, en 2019, des soutiens liés à des décisions d'années antérieures. La réalisation de ces projets figure dans des rapports précédents.

Le produit de la taxe de séjour est attribué au FERL à raison de 50 %.

♦ ♦ ♦ ♦

Ecublens Animation

Délégation municipale d'Ecublens au comité :

Mme Sylvie Pittet Blanchette.

Pour la première fois, Ecublens Animation n'a pas commencé l'année par son assemblée générale, mais par un atelier-spectacle de cirque pour et par les enfants, qui a eu lieu au collège Croset-Parc le 13 avril. Première édition complète, enfants et parents ravis, vivement l'année prochaine.

L'assemblée générale de l'association a eu lieu le 29 avril et fut suivie, à l'Espace Nicollier, du concert « Berger Story's » qui a revisité la plupart des titres et compositions de Michel Berger.

Le 12 juin fut le concert de l'ensemble Bavaria au Motty.

Le 21 juin, la quatrième édition de la Fête de la musique battait son plein, et cela même avec une météo plus que capricieuse. M. Michael Jones nous a enchantés de sa venue et nous a faits chanter les titres qu'il partage avec Jean-Jacques Goldmann.

La Fête nationale a eu lieu, comme de coutume, à la Coquerellaz. Le dispositif de l'événement, qui évolue en douceur, donne toujours satisfaction. On relèvera le taux de participation plus élevé que l'année précédente.

Le 11 septembre, le traditionnel concert de jazz a eu lieu à l'Espace Nicollier.

Le spectacle pour enfants « Gaëtan chope la banane » a, quant à lui, eu lieu le 23 novembre devant une grande salle du Motty remplie.

En décembre, il y a eu deux manifestations : le dimanche 8, le concert de l'ensemble vocal « De si de La » qui chantonnait sur le plancher de notre église. Après une représentation très intense et pleine

d'émotions, le public s'est dirigé à Renges où les Amis du Four tenaient la traditionnelle fenêtre de l'Avent. Puis, pour terminer, le dimanche 15 un spectacle basé sur la vie de l'inventeur Nikola Tesla a électrisé le public toujours aussi demandeur.

En 2019, le comité a également soutenu des événements ou actions organisés sur le territoire ou en lien avec la Commune d'Ecublens. On relèvera le partenariat avec le festival Destiny lors du week-end du 21 juin. Et un soutien financier lors du rallye de la Jeunesse.

Michael Pfister, Président

Fonds intercommunal de soutien aux institutions culturelles de la région lausannoise (FISICRL)

Représentante du Fonds intercommunal de soutien aux institutions culturelles de la région lausannoise, au sein du comité :

Mme Sylvie Pittet Blanchette.

Consultez le rapport sur :

<https://www.ecublens.ch/politique/conseil-communal/rapports-de-gestion#rapport-de-gestion-2019>

Galerie du Pressoir

Délégation municipale d'Ecublens :
Mme Danièle Petoud.

Comité

Le comité – ou groupe d'animation – a œuvré dans la composition suivante :

<u>Président</u> :	M. Robert Blanchette
<u>Vice-Présidente</u> :	Mme Karla Medrano
<u>Secrétaire</u> :	Mme Danielle Gerster-Germanier
<u>Caissière</u> :	Mme Brigitte Bignens
<u>Membres</u> :	Mme Yasmine Bugnon M. Claude Genicoud Mme Isabelle Klotz Mme Anne-Claude Hottinger Mme Yamina Thoma

Représentante de la Municipalité : Mme Danièle Petoud

Changements au comité

Aucun.

Relations avec la Municipalité

Au cours de cette année 2019, le Service des bâtiments, épuration des eaux et développement a, comme d'habitude, collaboré à la plus grande satisfaction de notre comité.

Cette collaboration continue car les projets suivants ont été réalisés ou sont à l'étude :

- Eclairage dans le local du four (installation réalisée en janvier 2019).
- Sonorisation dans l'espace galerie (musique d'ambiance à faire en avril 2020).

- Signalétique de la Galerie sur la façade du bâtiment mise en place au printemps 2019.
- Rafrâichissement de la toile blanche ou du mur principal en face de l'escalier et suppression de la boiserie sur l'étage à faire en avril 2020.
- Modification de la balustrade et du système de fermeture.

Nous remercions chaleureusement la Municipalité de nous avoir soutenus dans ces projets et d'avoir permis leur réalisation.

Expositions/Concerts

Durant cette année 2019, nous avons organisé :

- 7 expositions de peinture (techniques mixtes, acryliques, huiles, aquarelles), sculptures et photographies.
- 1 exposition collective « Rencontre artistique » de peintures et sculptures.
- 1 exposition collective avec les enfants de l'école d'arts Art'itude.
- 5 concerts classiques : piano, violon, guitare et poésie française.

L'exposition collective, en décembre, avec les étudiants de Art'itude a eu un grand succès.

C'est avec beaucoup de talent que les jeunes musiciens du Conservatoire de musique de Lausanne ont animé les vernisages.

Toutes ces activités ont été très appréciées par le public.

Fête de Printemps

Tous les ingrédients étaient réunis pour une fête réussie : une ambiance conviviale, la chaleur dans le local du four, la météo, ainsi que la bonne humeur de tout le monde.

Comptes 2019

Pour cette année 2019, les comptes de la Galerie du Pressoir se clôturent avec un bénéfice de Fr. 4'174.48.

En 2019, notre Galerie a accueilli 7 expositions durant lesquelles nous avons enregistré

tré de bonnes ventes. Nous relevons également une excellente fréquentation de nos concerts du dimanche.

Ce succès est très gratifiant. C'est une belle reconnaissance pour l'investissement de chacun des membres du comité et cela les encourage de continuer à œuvrer afin de pérenniser l'existence de la Galerie du Pressoir.

Remerciements

Nous remercions Mme Mirjana Djukanovic, concierge, et M. Jérôme Ballif, électricien, pour leur excellent travail.

En terminant ce bref rapport sur nos activités, nous tenons à remercier les Autorités pour leur soutien constant, ainsi que les services communaux pour leur précieuse collaboration.

Nous apprécions tout spécialement la présence de la déléguée de la Municipalité, Mme Danièle Petoud, lors de nos séances et manifestations.

Nous nous efforçons d'honorer au mieux la confiance que vous nous témoignez.

Pour le comité 2019
de la Galerie du Pressoir :

Robert Blanchette
Président

Karla Medrano
Vice-Présidente

♦ ♦ ♦ ♦

Ludothèque « Le Dé Blanc »

Délégation municipale d'Ecublens au comité :

Mme Sylvie Pittet Blanchette.

MISSIONS DE LA LUDOTHEQUE

- Concevoir et exercer une activité d'animation dans le domaine du jeu.
- Faire découvrir à la population l'univers du jeu.
- Assumer la responsabilité administrative et opérationnelle de la Ludothèque communale.
- Gérer les achats en faveur de la Ludothèque dans le cadre du budget alloué.
- Veiller à la sécurité des usagers.
- Gérer la diffusion des informations relatives aux activités de la Ludothèque.
- Gérer, planifier et coordonner les activités des bénévoles.
- Assurer le lien avec le comité et les services communaux.
- Apporter une collaboration active et constructive au comité pour l'élaboration et le suivi des projets.
- Faciliter les contacts entre les cultures et les générations.
- Collaborer au service du prêt.
- Assister et conseiller les usagers dans leurs choix.
- Participer aux animations permettant d'augmenter l'intérêt pour la Ludothèque.
- Représenter la Ludothèque lors des assemblées des Fédérations des ludothèques vaudoises et suisses.

Statistiques

- Nombre d'abonnés : 280 (123 en 2018).
- Nouvelles inscriptions en 2019 : 71 (32 en 2018).
- Nombre de jeux à disposition : 2'415 (2'270 en 2018).
- Nombre de prêts effectués : 2'424 (2'429 en 2018).

Le décompte du nombre d'abonnés est beaucoup plus élevé en 2019 car, en changeant le logiciel de gestion de la Ludothèque, la manière de compter les abonnés a aussi changé.

FONCTIONNEMENT DE LA LUDOTHEQUE

Heures d'ouverture

Lundi	15 h 00 - 18 h 30
Mercredi	15 h 00 - 18 h 30
Jeudi	15 h 00 - 19 h 00

En général, la Ludothèque est ouverte pendant les vacances scolaires, à l'exception des deux semaines pendant la période des fêtes de fin d'année, ainsi qu'un mois pendant les vacances scolaires d'été.

Personnel

La Ludothèque emploie une ludothécaire à 50 %, aidée par une équipe de 16 bénévoles, y compris le comité. En 2019, les bénévoles ont contribué pour 786 heures. Les tâches principales des bénévoles consistent en la préparation des jeux, les contrôles lors de la restitution des jeux, l'achat de nouveaux jeux, ainsi que le conseil à la clientèle. De manière occasionnelle, les bénévoles sont aussi impliquées pour l'animation dans les manifestations que la Commune organise.

Depuis 2013, la Ludothèque participe au programme MACIT (Mesures d'Action Citoyennes), qui a pour objectif de permettre aux bénéficiaires de l'aide sociale non suivis par l'Office régional de placement (ORP) de se sentir utiles et de retrouver un rythme dans leur quotidien. Cette mesure est dirigée par Bénévolat-Vaud et, à ce jour, huit personnes au bénéfice de cette aide ont participé en tant que bénévoles au sein de la Ludothèque.

Comité

De plus, la Ludothèque est soutenue par le comité de l'Association pour la Ludothèque d'Ecublens. Le comité, avec ses cinq membres, propose les budgets, tient les comptes, organise certaines activités, anime les soirées jeux et contribue aux aspects opérationnels de la Ludothèque.

ACTIVITES

Animations

Dans un souci de se faire connaître de la population, la Ludothèque a participé à

plusieurs événements : la Fête interculturelle, les 10 ans de l'AJESOL, la fête de la paroisse au Motty, la Semaine en santé. L'équipe de la Ludothèque prépare, à ces occasions, des jeux au format géant, ainsi que des animations adaptées à tous, enfants et adultes.

Passeport vacances

La Ludothèque participe, depuis 2013, au Passeport vacances. Cette année, neuf jeunes âgés de 9 et 15 ans ont été accueillis pendant un après-midi durant lequel ils ont découvert les jeux de société.

Découverte de la Ludothèque

Plusieurs fois par année, la Ludothèque organise des moments de jeux et découverte pour les enfants des garderies de la Commune, afin de développer leur goût pour les jeux et le partage. En 2019, 4 garderies (soit une vingtaine d'enfants) ont pu profiter de cette opportunité.

Activités jeux

La Ludothèque a fait « portes ouvertes » 3 samedis après-midi et 4 vendredis soir pour faire découvrir de nouveaux jeux, rejouer aux classiques ou tout simplement pour rencontrer du monde. Ces activités sont ouvertes aux membres et aux non-membres, de tout âge.

En 2019, le concept d'après-midi jeux a été introduit le samedi en remplacement de certaines soirées, afin d'attirer un public familial.

Fenêtre de l'Avent

Le 6 décembre 2019, la Ludothèque a ouvert une fenêtre du calendrier de l'Avent organisé dans toute la Commune. Vin chaud, thé, soupe à la courge et biscuits ont été offerts à toutes les personnes présentes. Cette fête a été suivie par une soirée jeux.

ACTIVITES LIEES A L'EXPLOITATION

Représentation aux associations

La Ludothèque, faisant partie de plusieurs associations en relation avec les jeux, participe de manière régulière aux différentes assemblées et événements organisés par ces associations, afin de faire connaître la Ludothèque Le Dé Blanc dans le milieu et d'échanger des idées.

Durant l'année écoulée, les représentants de la Ludothèque Le Dé Blanc ont participé : à l'assemblée générale de la Fédération des ludothèques suisses (FLS) à Bulle, à l'Assemblée des ludothèques vaudoises (AVdL) à La Tour-de-Peilz, au Forum des jeux à Yverdon-les-bains, à la mosaïque de Pâques à Ouchy, ainsi qu'au château des jeux au Musée du jeu à La Tour-de-Peilz.

Renouvellements des jeux et tri

Dans le cadre du renouvellement continu des jeux, à peu près 150 jeux et jouets ont été soit ajoutés à l'assortiment, soit renouvelés, en visant toutes les catégories d'âge, afin de proposer des nouveautés aux membres de la Ludothèque.

Outre les achats de nouveaux jeux, il est aussi nécessaire de faire un tri et d'éliminer

les jeux abîmés ou pas utilisés. Les jeux et jouets peu empruntés ont été mis en évidence et proposés à la location. Les autres jeux ont été mis en vente à prix très réduit.

Formation continue

Les bénévoles sont aussi invitées, dans le cadre de l'amélioration des services de la Ludothèque, à participer à des cours organisés par la Fédération des ludothèques suisses. En 2019, une bénévole a souhaité suivre un des cours proposés et une deuxième bénévole a commencé une formation complète de ludothécaire, formation qui se prolonge sur l'année 2020.

Nouveau logiciel de gestion

Depuis début mars 2019, nous avons un nouveau logiciel de gestion de la Ludothèque. Le logiciel choisi est « InfoLudo », qui s'est imposé comme le logiciel de référence dans les ludothèques suisses. Ce logiciel nous donne aussi un accès facilité à la base de données de jeux communautaires « Ludopédia », qui permet d'échanger des informations sur les jeux avec les autres ludothèques.

Promotion de la Ludothèque

Plusieurs actions de promotion de la Ludothèque ont été commencées en 2019, notamment des réflexions sur un nouveau flyer publicitaire, ainsi que sur de nouvelles affiches aux couleurs de la Ludothèque. Les résultats concrets de ces réflexions seront visibles dans le courant de l'année 2020.

BILAN

L'année 2019 a été à nouveau une bonne année, avec un nombre d'utilisateurs actifs stable.

Le bilan financier est lui aussi positif, tout comme les années précédentes, ce qui nous a permis de prévoir plus de renouvellements de jeux.

L'engouement du public pour la Ludothèque reste entier, avec toutes les catégories de la population représentées, et un bon taux d'emprunt des jeux avec plus de 2'400 prêts dans le courant de l'année, ce qui démontre, s'il le fallait, l'utilité d'un tel service.

Les animations jeux proposées constituent aussi un sympathique moment de rencontre pour des joueurs de tous niveaux, de débutants à expérimentés, permettant ainsi des échanges et des discussions autour de la thématique du jeu.

Finalement, les 7 ans d'activité de la Ludothèque nous ont permis de dégager des statistiques et des tendances qui montrent que la demande de la part de la population pour ce service est bien présente et que c'est un service apprécié.

*Pour l'Association de la Ludothèque
d'Ecublens*

*La ludothécaire : Françoise Chavaz
Le caissier : Pascal Jermini*

♦ ♦ ♦ ♦

Théâtre Kléber-Méleau

Délégation d'Ecublens au Conseil de fondation :

Mme Sylvie Pittet Blanchette.

Informations sur le TKM :
www.tkm.ch

♦ ♦ ♦ ♦

Zigzag Théâtre et jeune public dans l'Ouest lausannois

Délégation municipale d'Ecublens au comité :

Mme Sylvie Pittet Blanchette.

Informations sur ZigZag :
www.zigzagtheatre.ch

♦ ♦ ♦ ♦

Conseil des Jeunes d'Ecublens

*Délégation municipale d'Ecublens :
Mme Sylvie Pittet Blanchette.*

Le Conseil des Jeunes a pu entamer son activité interne dès l'élection de son premier Bureau, le samedi 21 septembre 2019.

Ont été élus :

- Julien Donzel, Président.
- Diandra Wüthrich, Secrétaire générale.
- Oliver Demierre, Trésorier.
- Adrien Donzel, responsable événements.
- Benjamin Barbotin, responsable marketing.

Adrien Donzel a donné sa démission après avoir organisé la soirée des jeunes citoyens. Il a été remplacé par Nemanja Momcilovic.

Ont été créées les commissions sur :

- Les propositions d'aménagements.
- La communication.
- La sensibilisation.

Travaux de mise en place

Le Service des bâtiments, épuration des eaux et développement durable a transmis, le 3 octobre, les deux clés destinées à l'usage du Bureau. Dès lors, nous avons pu nous installer dans le local à Villars 11.

Le 18 décembre, le Conseil des Jeunes a reçu les accès pour une boîte e-mail entièrement fonctionnelle, permettant de se doter de comptes informatiques nécessaires pour la gestion interne de ses dossiers, communication, marketing et tâches.

Soirée des jeunes citoyens 2019

Sur demande de la Municipalité, le Conseil des Jeunes a préparé, avec plusieurs variantes de budget selon le nombre de personnes attendues, une soirée complète intégrant repas, boissons et animation musicale ciblée sur les envies du segment de jeunes visés (c'est-à-dire pizza, soda et bières, concert rock et soirée dansante). Celle-ci incluait naturellement un moment d'introduction aux institutions politiques et associatives d'Ecublens.

Malheureusement, faute d'intérêt des personnes concernées, le Conseil des Jeunes a reçu l'instruction de la Municipalité d'annuler la soirée.

Projets et activités

Lors d'un rendez-vous, le 10 octobre, avec le Service de l'urbanisme, de la mobilité et des constructions, le Conseil des Jeunes a pu entamer le dialogue et a été orienté sur la stratégie territoriale d'Ecublens, afin de mieux cibler les projets d'aménagements publics des jeunes.

La Commission d'aménagement, sur la base de la documentation fournie par le Service précité, a pu tout de suite commencer à élaborer un dossier de propositions d'aménagements qui aboutira dans le premier trimestre de 2020.

Des échanges d'e-mails avec le Service des bâtiments, épuration des eaux et développement durable et une réunion avec la Cheffe du Service de la culture, de la jeunesse, des sports, de l'intégration et des églises ont permis de préciser les ressources à disposition pour les différents projets de manifestations. Ceci permettra à la Commission événementielle d'organiser au plus vite ses premiers événements.

A la suite d'une première planification, le Conseil des Jeunes a pu convenir, avec la Direction des écoles, d'activités de sensibilisation sur la thématique du sexisme dans le cadre scolaire, au moyen d'un spectacle/concours d'improvisation.

La planification de la campagne de sensibilisation à ce sujet a été complétée avant la fin de l'année, exception faite des détails des conférences qui seront tenues à ce sujet pour la population.

La Commission marketing a pu rapidement créer une présence sur les réseaux sociaux, et a déjà commencé à se rendre visible auprès des jeunes. Sont notamment déjà créés les comptes Instagram et Facebook.

La commission marketing a commencé, à fin 2019, à développer une stratégie marketing plus générale pour la communication au sujet d'événements ultérieurs.

Plateforme Jeunesse de l'Ouest lausannois

Délégation municipale d'Ecublens :
Mme Sylvie Pittet Blanchette.

La Plateforme jeunesse s'est réunie trois fois en 2019, soit le 13 mars avec les animateurs, le 19 juin avec les TSP et le 13 septembre. Lors de cette séance, les Municipales et Municipaux présents ont entamé une réflexion sur l'utilité d'engager un ou une médiatrice culturelle pour renforcer les équipes des acteurs jeunesse.

La Plateforme a également été informée de la volonté de M. Spagnolo, Directeur de la Direction générale de la cohésion sociale (DGCS), de profiter de l'existence, dans le District de l'Ouest lausannois, de la Plateforme jeunesse et du groupe coordination jeunesse, pour mettre en place un projet pilote concernant « Le non-recours des jeunes de 14 à 25 ans aux prestations sociales dans l'Ouest lausannois ». Un groupe de travail s'est constitué entre les représentants du Canton et les acteurs jeunesse ; la Présidente de la Plateforme et le responsable du groupe coordination jeunesse ont rencontré M. Spagnolo et Mme Fazenda-Müller, responsable de pôle d'appui social de la DGCS, le 3 décembre. La mesure débutera au premier trimestre 2020 et sera présentée à la Plateforme lors de sa première séance de l'année.

La difficulté de trouver une date convenant à toutes les Municipales et tous les Municipaux membres de la Plateforme n'a pas permis de faire l'apéritif de fin d'année en 2019 ; il a été déplacé en janvier 2020. Il a été également décidé de modifier cette rencontre festive en invitant en première partie une conférencière ou un conférencier pour traiter d'un sujet concernant la jeunesse et de convier à cette rencontre tous les divers acteurs de la société civile et des Autorités généralement invités à cette rencontre informelle.

La Commune de Bussigny avait, jusqu'ici, mis gratuitement à la disposition de la Plateforme une secrétaire, Mme Dominique Ziegler, pour s'occuper du secrétariat et de la prise des PV. Bussigny ayant manifesté son désir de modifier cette manière de fonctionner, la Plateforme a dû se séparer à regret de sa secrétaire historique.

Projets financés

2019 a été intense et de nombreuses animations et activités ont été proposées aux jeunes des Communes de l'Ouest lausannois. Les collaborations intercommunales et interprofessionnelles sont toujours meilleures entre les acteurs Jeunesse du District et cela est réjouissant.

Il faut souligner que la subvention des communes du District n'a pas suffi en 2019 à financer les projets. Les différents GT ont dû

faire appel à différents sponsors, fonds cantonaux ou nationaux pour couvrir les dépenses. Cette année, près de Fr. 6'500.- ont été obtenus. Grâce à ces apports, le budget a été respecté.

- Le tournoi de foot rencontre toujours un vif succès. Les filles et les garçons de l'Ouest attendent cet événement des relâches de février avec impatience pour se mesurer dans un esprit rempli de fair-play.
- Le cinéma-débat de cette année s'est déroulé lors de la semaine contre le racisme. Le film « Métis », du réalisateur lausannois Luc Godonou Dossou, a rencontré un vif succès lors de sa diffusion au Cinétoile de Malley. Le débat qui a suivi a permis aux jeunes d'échanger sur la thématique abordée.
- Le tournoi de basket 3x3, en est à sa deuxième édition et commence à se faire une place au niveau sportif dans l'Ouest lausannois.
- La première du *West Warrior Trophy* n'a pas correspondu aux attentes des organisateurs en terme de participation. Néanmoins, l'énergie et l'esprit positif dégagés par toutes les jeunes femmes et jeunes hommes du District ont fait de cette journée une réussite.
- 2019 a également été l'année « pré-Lausanne2020 ». Des animations préparatoires à cet événement unique pour la jeunesse et l'olympisme ont permis d'aborder des thématiques diverses autour du sport, de l'alimentation et de l'esprit olympique. Une rencontre avec les organisateurs des JOJ à Villars lors d'une sortie neige, un tournoi de « Eisstock » sur glace et un dîner quizz ont été organisés en lien avec les JOJ.

Anne Bourquin Büchi
Conseillère municipale à Prilly
Présidente de la Plateforme jeunesse de
l'Ouest lausannois

Commission d'intégration et d'échange suisses-étrangers de la Commune d'Ecublens/VD

Présidente

- Mme Sylvie Pittet Blanchette
Conseillère municipale

Membres

- Mme Pascale Manzini
Conseillère municipale
- M. Moïse Balokok
Communauté africaine, représentant au Conseil d'établissement
- Mme Silvia Baratech
Communauté espagnole
- Mme Claudine Breider
Communauté française
- M. Mario Gaspar
Communauté portugaise
- Mme Liliane Genolet
Cheffe du Service de la culture, de la jeunesse, des sports, de l'intégration et des églises
- M. Ugras Güzel (dès février)
Communauté turque
- M. Aitor Ibarrola
Conseiller communal, communauté espagnole
- Mme Katharina Karlen
Paroisse protestante Ecublens-St-Sulpice
- Mme Lara Manzini
Animatrice-médiatrice culturelle au Centre de jeunes
- M. Carlos Martinez (dès septembre)
communauté espagnole
- Mme Marie Thüler
Communauté russe
- M. Steve Renggli
Délégué Jeunesse

- M. Jean Timba Bema
Communauté camerounaise
- M. Pavle Velkov
Communauté macédonienne
- M. Mathias Wengger
Travailleur social de proximité

Vie de la CIESEE

Au cours de l'année 2019, la Commission s'est réunie à 5 reprises en séance plénière. La dernière s'est déroulée autour d'une fondue à la patinoire d'Ecublens. De plus, le groupe de travail pour l'organisation de la Fête interculturelle s'est rencontré 2 fois.

La Commission a accueilli 2 nouveaux membres, l'un représentant la communauté turque et le second celle de l'Espagne. Elle a également pris congé de M. Ho, fidèle membre depuis sa création.

Le 3 février 2019, la CIESEE, en collaboration avec l'ABRAE, a mis sur pied la conférence d'Emmanuel M'Bolela au Motty. Proposé par l'ARAVOH de Vallorbe, ce témoignage d'un réfugié congolais a ému la cinquantaine de personnes présentes.

Le 21 mars 2019, la Présidente s'est rendue à Lausanne, invitée par le Bureau lausannois pour l'intégration (BLI) dans le cadre de la Semaine contre le racisme, pour assister à un après-midi de réflexion autour du racisme dans le sport.

Dans leur séance du mois de juin, les membres de la Commission ont décidé de faire une demande officielle à la Municipalité pour la création d'un poste de Délégué à l'intégration (DI). Cette demande, portée par le Service de la culture, de la jeunesse, des sports, de l'intégration et des églises, a été acceptée en séance du 26 août et un poste de DI de 30 à 40 % pour une année a été porté au budget. Celui-ci a été avalisé lors de la séance du Conseil communal du 13 décembre.

Fête interculturelle : le Monde se fête à Ecublens

La pluie s'est invitée le 25 mai 2019 à la Fête interculturelle, gâchant une soirée qui avait pourtant bien débuté. 11 communautés différentes et 3 associations ont préparé des menus variés, ainsi que des animations

hautes en couleurs. 2 nouveautés sont apparues cette année. La première concerne le tri des déchets. En effet, dans la perspective d'optimiser leur gestion, le retour des contenants des boissons dans les stands a été organisé et a bien fonctionné. La CIESEE a confié cette année la conduite de cette expérience à de jeunes gymnasiens dynamiques, présents afin de récolter des fonds pour un projet de l'organisation « Nouvelle Planète » en Ouganda.

Le Secteur Jeunesse, en plus de proposer une animation pour les plus jeunes, a présenté un nouveau projet de la CIESEE, appelé « 2^e génération, G2 » (voir ci-dessous), et a distribué des « kits 2^e génération » qui ont été très bien reçus par la population. Et, c'est sous un déluge, qu'en fin de soirée, le civiliste, qui travaille comme animateur au Centre de jeunes, a accompagné André pour un fantastique RAP, écrit à 4 mains pour l'occasion, sur le thème de la migration :

« Chaque été j'me casse au bled, tel une migration.

Moi aussi, j'suis un enfant issu de l'immigration.

J'aime découvrir le monde, j'ai souvent pris l'avion.

Levons tous ensemble les couleurs de nos nations.

Les Portugais ont une grande gueule car c'est notre orgueil.

Pour vous dire : on nous confond souvent avec les Espagnols.

Ce pays c'est le mien, ce couplet c'est pour les miens.

Si t'en parles mal, t'auras nada même pas une pastel de Nata. »

Un grand merci à tous les services communaux et les associations qui ont soutenu la CIESEE dans l'organisation de cette manifestation et qui ont contribué à faire de cette édition une version mémorable.

Projet « 2^e génération » G2

Porté par le Secteur Jeunesse, ce projet est mis sur pied en collaboration avec le Canton qui manque de données fiables concernant cette population.

Depuis plusieurs années, les jeunes qui fréquentent le Centre sont pour beaucoup d'entre eux des jeunes de 2^e génération. Ils sont nés en Suisse, mais leurs parents sont nés et ont grandi dans un autre pays. Souvent livrés à eux-mêmes, ils rencontrent plus de problèmes à se lier au système scolaire et à la société suisse. Ils sont souvent les éléments qui intègrent leurs parents et grandissent avec de grandes responsabilités au sein de leur foyer, d'où ce sentiment de toute puissance face aux adultes. Ils aident financièrement, traduisent les documents administratifs et accompagnent leurs parents dans la compréhension de l'environnement socioculturel qui les entoure. En plus de ces responsabilités, ils doivent également fournir de l'énergie et se centrer sur leur avenir. Ces jeunes portent un réel poids sur leurs épaules et sont actuellement peu considérés, ni soutenus par les institutions publiques. Ce projet vise donc à leur donner la parole et à leur faciliter la vie.

La première étape a été de sensibiliser la population à l'occasion de la Fête interculturelle. Des cartes postales avec des témoignages ont été réalisées, ainsi qu'un « kit G2 » comprenant divers documents utiles comme « être parent d'adolescent » ou « bienvenue dans le Canton de Vaud », traduits en plusieurs langues. Réalisés en collaboration avec le Service du contrôle des habitants, le Bureau cantonal de l'Intégration et Lausanne Région, ce kit a permis d'entrer en lien avec la population présente à la fête. Il est destiné à s'étoffer.

Cours de français

En collaboration avec l'association « Français en Jeu » (FeJ), la CIESEE poursuit la mise sur pied des cours de français destinés aux parents d'élèves et appelés « **apprendre l'école** ». Ce sont 24 personnes qui, tout en se familiarisant avec notre langue, ont appris à mieux comprendre le fonctionnement de l'école.

Le « **Piccolo Voice** » continue de séduire petits et grands. Ces 12 x 1.5 h de sensibilisation au français, destinées aux enfants qui vont démarrer leur scolarité, organisées entre Pâques et l'été, ont touché 18 enfants répartis en 2 groupes. En parallèle, le matin, 12 adultes ont pu suivre le « **Parents Voice** », mis en place par FeJ. Les retrouvailles en fin de matinée donnent lieu à un joli moment de convivialité. Parents et enfants sont ainsi rassurés.

La fête de clôture permet à chacun de prendre conscience de ses progrès.

FeJ continue d'organiser un cours hebdomadaire pour une quinzaine d'écublans qui apprécient particulièrement la proximité.

1001 histoires en albanais et russe

Organisé par l'Institut suisse Jeunesse et Médias (ISJM), le projet « 1001 histoires dans les langues du monde » est destiné aux familles allophones avec enfants en bas âge. Des animations en langue d'origine autour des récits, des comptines et des histoires permettent à l'enfant d'être en lien avec sa culture, de développer sa langue maternelle, et lui facilite ainsi l'apprentissage du français.

Après avoir stoppé les animations en portugais l'année dernière, faute de participants, la CIESEE a décidé, dès le printemps, de faire bénéficier la communauté albanophone de ce projet. Arianda Zeka a accepté de se former et elle a accueilli depuis ce printemps une quarantaine de familles lors des 10 séances agendées.

De son côté, l'animation en russe donnée par Marie Thüler continue de rencontrer un franc succès.

Le p'tit monde

L'espace d'accueil et de rencontre pour les enfants de 0 à 5 ans et leurs accompagnants (parents, grands-parents, accueillantes familiales), tous les mardis de 9 h à 11 h, dans les locaux de l'école d'art « Art'itude », a trouvé son public.

Ce lieu permet aux adultes de partager leurs joies, leurs difficultés, leurs découvertes et leurs préoccupations du quotidien devant un café, et aux enfants de rencontrer d'autres camarades, de jouer et d'explorer dans un lieu chaleureux. Ce projet nous permet de mieux identifier et répondre aux besoins d'une population qui ne fréquente pas forcément nos autres structures d'accueil.

Sylvie Pittet Blanchette, Présidente de la Commission d'intégration et d'échange suisses-étrangers de la Commune d'Ecublens (CIESEE)

♦ ♦ ♦ ♦

Paroisse d'Ecublens-Saint-Sulpice (Eglise Evangélique Réformée)

Délégation municipale d'Ecublens :
Mme Sylvie Pittet Blanchette.

En 2019, la vie paroissiale a été marquée de moments traditionnels tels que les confirmations aux Rameaux, la Fête au Motty ou les cultes de Noël enrichis de musique, mais

aussi de moments phares riches de changements et d'émotions.

Changement de Conseil

Au printemps, le nouveau Conseil paroissial a été élu. Nous avons pris congé, avec une immense reconnaissance, de notre Présidente, Anne-Lise Perret, et de notre caissier, Pierre-François Isoz, pour lesquels on ne compte plus les années passées au service de notre paroisse, ainsi que de Josée Antille et Liliane Subilia. A eux quatre vont nos vifs et sincères remerciements.

Dès avril, le nouveau Conseil constitué de Lilly Bornand, Janine Erard (trésorière), Andrea Fazzi, Auke Ijspeert, Daniel Michaud, Vincent Naasar et Dominique Tenthorey (secrétaire), a pris ses fonctions sous la présidence de Nicole Livet et la vice-présidence d'Olivier Schneider.

Départ des Guyaz et arrivée de Patrice Haesslein

Si le Conseil paroissial a partiellement changé pendant cette année 2019, nous avons aussi vu des modifications dans notre équipe ministérielle. En effet, Vincent Guyaz, pasteur depuis plus d'une décennie, rejoint par son épouse Francine, diacre, ont travaillé de concert dans notre paroisse : ils ont tissé des liens, mis en place des

projets, comme les cultes « Redécouverte », le char Tic-Tac du théâtre de marionnettes ou les haltes spirituelles. « Des rencontres, des moments légers ou compliqués, des célébrations, des élans, des gestes de solidarité, du café ou du chasselas... » ont-ils résumé eux-mêmes !

Vincent et Francine ont vécu leur culte de départ le dimanche 18 août au Temple d'Ecublens et ont été fêtés autour d'un apéritif dînatoire au Foyer des Pâquis. Ils exercent maintenant leur ministère dans le Gros-de-Vaud, à Bercher, au sein de la paroisse, de la jeunesse de la région et, pour Vincent, du Conseil synodal. Nous n'oublierons pas leur énergie, leurs nombreuses compétences très complémentaires, leur humour et leur empathie, leur prière partagée et leur amitié, tout simplement.

C'est dans la reconnaissance que nous avons accueilli le pasteur Patrice Haesslein à la cure d'Ecublens au 1^{er} septembre. A la fois français et suisse, après avoir œuvré dans la restauration, il a été pasteur en Alsace, dans le Canton de Neuchâtel, puis à Moudon, tout en étant responsable de l'Enfance dans notre Canton. Il a créé et fait vivre ce projet de Café du Marché à Payerne, lieu d'accueil de l'Eglise jouxtant l'Abbatiale. Il est marié à Cathie et père de 4 jeunes adultes.

« Nos routes vont se croiser et nos vies vont se partager, nous dit-il. Dans des événements, des moments particuliers, mais aussi dans la simplicité du quotidien. Avec une conviction : celle de faire partie d'une communauté humaine, heureuse des découvertes que la vie nous offre. D'autant plus quand ce projet est placé sous l'impulsion de Dieu, Père, Fils et Saint-Esprit. »

Patrice a été installé le 3 novembre à Ecublens lors d'un culte suivi d'un apéritif dînatoire qui a réuni notre communauté dans la joie.

Voyage paroissial du 30 mai au 2 juin 2019

Pendant le week-end de l'Ascension, une trentaine de paroissiens ont participé à une nouvelle escapade, intitulée « Voyage paroissial le long de la Loire ». Cela aura été la dernière organisation de Vincent et Francine Guyaz avant leur départ pour Bercher.

Basés à l'Hôtel du Cerf de Briare, nous avons devant nous quatre jours pour découvrir une région riche de sa culture et de son patrimoine religieux.

Nous nous souviendrons des moments de recueillement : les offices dans la crypte de la Basilique de Vezelay, dans l'Abbaye clunisienne de La Charité sur Loire et dans la crypte de la Cathédrale de Nevers, qui ont jalonné le parcours de cette belle balade.

Nous nous souviendrons aussi des moments de convivialité à l'occasion des repas partagés tous ensemble, avec la possibilité de faire plus ample connaissance entre participants.

Le samedi soir, veille de notre retour, nous avons participé à un souper festif en bateau, au fil des canaux qui entourent Briare, avec, cerise sur le gâteau, le passage de quelques écluses.

Dimanche, sur la route du retour, nouvel arrêt à Nevers pour partager un culte dans une paroisse réformée, suivi d'un dîner canadien qui nous a permis de créer quelques liens avec cette communauté.

Encore merci aux Guyaz et à la météo, le soleil nous a accompagnés tout au long de ce merveilleux week-end prolongé.

Nicole Livet,
Présidente du Conseil paroissial

♦ ♦ ♦ ♦

Eglise catholique romaine

Paroisse de Renens et environs

Délégation municipale d'Ecublens :
Mme Sylvie Pittet Blanchette, membre de
la Commission de gestion.

En 2019, la part de la Ville d'Ecublens a été de Fr. 49'337.85. Les frais d'exploitation globaux se sont élevés à Fr. 238'232.26, répartis entre les Communes de Chavannes-près-Renens, de Crissier, d'Ecublens, de Renens et de St-Sulpice. Une Commission de gestion interne agit en qualité d'intermédiaire entre le Conseil de paroisse et les communes intéressées pour examiner préala-

blement le budget, les comptes d'exploitation annuels et les propositions qui lui sont faites concernant l'entretien des églises.

Les lieux de culte sont l'Eglise de St-François à Renens et la Chapelle Ste-Claire à St-Sulpice.

En 2018, a commencé la réalisation des 14 vitraux du « Cantique des créatures » avec la générosité des paroissiens, 9 vitraux en tout ont déjà pu être réalisés en 2018 et 2019.

La célébration œcuménique de l'Ouest lausannois s'est déroulée au Temple de Renens le 20 janvier. Quant à la célébration de Noël dans l'église romane de Saint-Sulpice, elle a rassemblé réformés et catholiques autour de la crèche. Les pensionnaires des EMS de la région bénéficient aussi de célébrations œcuméniques à Noël et Pâques.

Qu'il s'agisse de nourrir ou de vêtir le tout-venant, qui en a besoin, la porte ouverte de la cure de Renens permet de dire que la précarité ne recule guère, mais que la solidarité augmente entre locaux et nécessaires. D'ailleurs, la Paroisse de Renens étant membre du FAR, elle a participé aux Soupes sur la place du Marché, en collaboration avec les autres associations qui portent le souci du pauvre.

L'Eglise de St-François accueille également, chaque mois, les « Dimanches solidaires », qui sont un temps et un espace de fraternité et de repas, ouverts à toutes et tous.

♦ ♦ ♦ ♦

Ecublens/VD, le 6 avril 2020
102.02 – PB/sm

Document imprimé en 118 exemplaires par l'imprimerie Copystart Sàrl à Chavannes-près-Renens