

Ma ville notre Planète!

4

Nouvelles technologies: comment réduire notre appétit?

3 Climate Express: montez dans le train de l'histoire

6 Qui va promener le chien? Rappel des règles pour les balades de Médor

7 Web, tablettes, smartphones: surfer vert, c'est trop tendance!

GESTE DU MOIS: Faites votre introspection numérique

Tablettes, portables, smartphones, télé en arrière-fond, connexions en permanence... Nos vies ultra-connectées ont des impacts sur l'environnement (voir p. 4, 5 et 7). Si on soufflait un peu pour évaluer nos besoins réels et notre degré d'addiction au monde connecté? Voyons comment réduire l'impact environnemental de nos consommations de kilo-octets.

SERD : en faire plus avec moins

Du 21 au 29 novembre aura lieu la Semaine Européenne de Réduction des Déchets. Prêter son taille-haie à un collègue, donner les romans que vous avez lus, échanger les fringues de vos ados? Pourquoi ne pas organiser une action au boulot, au sein de votre club sportif ou dans votre quartier? Inscrivez votre projet en ligne jusqu'au 6 novembre 2015 sur www.environnement.brussels/SERD

Psst! Profitez-en pour consulter sur la même page les projets déjà inscrits : cela donne des idées!

Climat : une expo pour mieux comprendre

Gaz à effet de serre, montée du niveau des océans, épisodes de sécheresse plus fréquents... Comment chaque Bruxellois peut contribuer à réduire les émissions de CO₂ dans l'atmosphère et influencer les phénomènes climatiques mondiaux? Une exposition interactive vous en dit plus sur les enjeux climatiques. Que se passe-t-il lors des grands rassemblements mondiaux : Rio, Kyoto, Lima et bientôt Paris? Quelles sont les conséquences pour les Bruxellois, mais aussi pour les populations du Nord et du Sud, la biodiversité, les littoraux, la santé? Que faire à Bruxelles pour éviter des catastrophes à l'autre bout de la planète? Une expo interactive gratuite et accessible à tous vous explique ces enjeux. Venez la découvrir au BEL à Bruxelles Environnement, du lundi au vendredi, de 8h à 17h, 86C avenue du Port, 1000 Bruxelles.

Plus d'info : www.environnement.brussels, 02 775 75 75.

MVNP n°100: une édition spéciale pour devenir un héros du climat

Ma ville notre planète a déjà paru 99 fois. Le numéro 100, c'est pour novembre et décembre 2015 : un numéro spécial climat de 12 pages. Enjeux de la conférence de Paris (COP21), solutions proposées, scénarii envisagés, impacts et conséquences sur nos vies quotidiennes... Et nous, que pouvons-nous faire pour que les choses changent? Ne ratez pas ce numéro spécial en passe de devenir collector!

Ma ville notre planète

Publication mensuelle sauf janvier, juillet et août - Bruxelles Environnement-IBGE - Avenue du Port 86C / 3000, 1000 Bruxelles - Tél. 02 775 75 75 - info@environnement.brussels - www.environnement.brussels **EDITEURS RESPONSABLES:** F. Fontaine & M. Gryseels **RÉDACTEUR EN CHEF:** Mathieu Molitor **COMITÉ DE LECTURE:** Florence Didion, Isabelle Degraeve, **RÉDACTION:** Jean Michel Corbisier **PRODUCTION:** www.4sales.be. Les photos n'illustrent pas nécessairement les personnes citées © BRUXELLES ENVIRONNEMENT - Imprimé avec encre végétale sur papier recyclé. Les textes repris dans cette publication ont pour but d'expliciter des dispositions légales. Pour en connaître la véritable portée juridique, reportez-vous aux textes du Moniteur Belge.

CLIMATE EXPRESS: en train, à vélo ou en bus, 10.000 Belges montent à Paris!

Un nouvel accord global sur la réduction des gaz à effet de serre devrait être signé lors de la Conférence de Paris (COP21) en décembre prochain. Les enjeux sont énormes pour la planète.

Le *Climate Express*, mouvement citoyen apolitique, veut mobiliser 10.000 Belges pour aller mettre la pression sur les négociateurs. *MVNP* est allé à la rencontre d'un des protagonistes du mouvement.

Samuel Lietaer

Réchauffement du climat, montée des océans, émissions de gaz à effet de serre (GES)... On en parle trop souvent avec fatalisme: ces questions ont tendance à nous dépasser. Conséquences? Désintérêt, consensus mou, avancées timides... C'est le scénario typique des précédentes conférences sur le climat. Or, l'Histoire regorge d'exemples où de grands rassemblements ont considérablement accéléré la résolution de problèmes. « *Les changements ne tombent pas du ciel. Ils surviennent lorsque des citoyens se réunissent, expriment leurs inquiétudes et leurs exigences. C'est toute la finalité du Climate Express* », nous affirme Samuel Lietaer, volontaire au sein du mouvement.

Résistance créative et non violente

Climate Express veut réunir 10.000 citoyens de notre pays, les convoier en train, en bus ou à vélo vers le lieu de la conférence. « *On va organiser une résistance créative et non violente pour faire comprendre aux conférenciers qu'on attend un accord ambitieux de leur part!* » L'idée a germé dans la tête de quelques-uns, peu après le sommet de Varsovie en 2013 (COP19). « *À l'époque, nous étions 700 Belges à manifester, soit la moitié des représentants de la société civile présents au sommet de Varsovie!* », se rappelle Samuel. « *Chacun, quels que soient ses idéaux et ses valeurs, avait une idée pour réduire les GES et réduire l'impact sur le climat. Plutôt que de subir les événements, on préfère être les acteurs du changement!* »

Le bruit de la rue dans les salles de conférence

Au-delà de la manifestation, Climate Express avance des solutions: « *On peut aller bien plus rapidement que les timides petits pas effectués jusqu'à présent. Abandonner les énergies fossiles, opter pour 100% d'énergies renouvelables. Prendre en compte les populations du Sud qui sont doublement victimes du réchauffement climatique* ». Climate Express veut démontrer que des alternatives concrètes et structurelles existent. Il faut le courage politique de s'engager dans ces directions, voilà tout! Et 10.000 Belges à Paris, ça peut contribuer à choisir la bonne direction.

ENTREZ DANS L'HISTOIRE

REJOIGNEZ CLIMATE EXPRESS

Trois moments forts seront organisés à Paris par les volontaires du Climate Express.

1. Le peloton pour la planète: une excursion de 5 jours à vélo, du mardi 24 au dimanche 29/11, pour rejoindre le cortège dans la capitale française (retour en bus).
2. La marche pour le climat le dimanche 29/11 à Paris, veille de l'ouverture de la COP21.
3. Les Climate games: activités ludiques, actions créatives et non violentes de résistance civile, foire aux alternatives... Les Climate games animeront Paris du vendredi 11 au dimanche 13/12 pour la clôture de la COP21.

Climate Express a tout prévu: transports, hébergement, activités, rencontres...

Info, descriptif et réservation:
www.climate-express.be

PAS LIBRE CES JOURS-LÀ?

Allez donc à Paris... virtuellement!

En participant au challenge virtuel de Bruxelles Environnement, vous augmenterez le nombre de participants à la marche pour le climat de Paris. Encodrez vos kilomètres parcourus à pied, en trottinette, à vélo, en bus, en train... Et participez virtuellement à la marche pour le climat. Vous avez du 15 septembre au 15 novembre pour faire un maximum de kilomètres.

Info & challenge:
www.environnement.brussels/movetheclimate

Technologie: le réemploi existe, nous l'avons rencontré!

Sur l'autel de l'innovation technologique et de la dernière mode, des millions de téléphones, ordinateurs portables et tablettes sont sacrifiés. Soit ils fonctionnent encore, mais une version plus récente vient les remplacer. Soit ils pourraient être facilement réparés, mais voilà...

Culte de la nouveauté et de la « branchitude » oblige, rotation effrénée des nouveaux modèles, effet de rareté: le marketing et la publicité ont téléchargé certains dogmes dans nos têtes... Heureusement, à Bruxelles, des magasins réhabilitent téléphones, tablettes ou ordinateurs pour les revendre en occasion. C'est bon pour la planète, ça marche tout aussi bien et ça coûte beaucoup moins cher!

Nous avons tous entendu parler de celle qui a connu celui qui avait un lave-linge qui fonctionnait sans problème depuis 35 ans. On ne l'a cependant jamais retrouvé, le bienheureux! Cette légende urbaine nous rappelle tristement la technique de l'obsolescence programmée. Les producteurs-assembleurs de nos équipements de ménages ou électroniques programmeraient à l'avance la fin de vie de nos machines à laver, ordinateurs, lecteurs audio, téléphones, imprimantes... De telle manière à nous les faire remplacer plus vite et nous faire consommer davantage. Loin d'être une rumeur, l'obsolescence programmée est désormais considérée comme un délit dans plusieurs pays dont la France*. En plus d'être une pratique commerciale sans la moindre éthique, elle est désastreuse pour la planète: gaspillage des ressources, montagne de déchets, impacts sociaux et environnementaux gigantesques.

« Victime de la mode et obsolète: des modèles qui nous font perdre la tête** »

Un autre type d'obsolescence n'a pas encore été réglementé: la pression sociale! Cette propension irrationnelle qui nous amène à jeter ce qui nous convient encore pour du nouveau, censé nous procurer une satisfaction sociale. Cette pression nous pousse trop souvent à remplacer le moindre équipement électronique dès l'apparition sur le marché d'un modèle plus récent, soi-disant toujours plus performant. Particulièrement pour les tablettes, téléphones et équipements électroniques. Plus grand écran, processeur plus rapide, meilleure résolution de la caméra... Vraiment nécessaires? Absolument utiles? Pourquoi pas plutôt une mise à jour de nos réflexes de consommateurs? Refresh en cours...

Un tsunami de déchets électroniques

Abandonné à son triste sort, l'ancien téléphone terminera sans doute au fond d'un tiroir coincé entre un GPS muet et une montagne de chargeurs. Selon une récente étude du Programme pour l'Environnement des Nations Unies (UNEP), 60 à 90 % des déchets électroniques sont revendus et/ou jetés illégalement par des trafiquants sans scrupules voulant récupérer leurs matériaux précieux.

Il faut dire que les déchets électroniques sont désormais la principale source de déchets dans le monde et également ceux dont la quantité croît le plus vite.

Penser à l'usage plutôt qu'à la possession

Sur un smartphone, comme sur un ordinateur, ce qui apporte de la nouveauté ce sont les logiciels et les applications. Ce n'est pas tellement l'appareil lui-même qui peut être utilisé bien plus longtemps. Au final, le plus important, c'est l'usage et la fonctionnalité que ces outils nous offrent, plutôt que la possession de leur modèle dernier cri. Relativiser la satisfaction personnelle de posséder l'objet pour accorder la priorité sur l'usage fait partie des principes de base de l'économie de fonctionnalité. Garder son smartphone un peu plus longtemps ou, si besoin, acquérir son matériel en seconde main? Voilà qui prend beaucoup de sens pour réduire l'impact de nos modes de consommation électronique.

* Pas encore le cas en Belgique.

** Paroles de MC Solaar.

Tout ce qu'on peut récupérer **en recyclant bien son GSM**

RENCONTRE La Galerie de la Récup d'Abdellah EL MEZRICHI

Plongé dans l'électronique et la réparation de TV par son père alors qu'il était bébé, Abdellah El Mezrichi, 49 ans, fait du neuf avec de l'ancien. A partir de deux ou trois smartphones abandonnés, il en recrée un nouveau prêt à être utilisé. Rencontre avec ce chef d'une PME de 3 personnes dans un secteur qui ne demande qu'à devenir une filière d'avenir à Bruxelles...

Ma ville notre planète : Expliquez-nous ce que vous faites

Abdellah EL MEZRICHI : Je redonne la vie à de vieux appareils. Ma curiosité me fait fouiller dans les appareils électroniques pour comprendre comment ça marche. C'est un peu magique ! Depuis 1991, en plus de réparer télévisions & Hi-Fi, je me suis très vite intéressé à la téléphonie. Dans les années nonante, un central téléphonique neuf coûtait facilement plus de 2.500 euros. En mettre à disposition d'occasion était un marché florissant. De formation en formation, j'ai ajouté à mes compétences les téléphones mobiles et ensuite les tablettes, ordinateurs portables. Chaque année 3 à 4.000 appareils électroniques transitent dans mon atelier.

MVNP : Qu'est-ce qui arrive à un téléphone portable qui vous tombe entre les mains ?

AEM : J'établis un diagnostic : fonctionne-t-il encore ? Qu'est-ce qui ne va plus ? Est-ce que j'ai la pièce qui est défectueuse dans mon atelier ? Si je peux le réparer, je le fais immédiatement, sinon le téléphone est intégralement désossé. De l'écran à la plus petite diode, les pièces détachées sont classées par catégories dans des casiers en attendant de servir pour une autre réparation.

MVNP : Tout se recycle ?

AEM : Oui, sauf la pièce défectueuse. Avec l'expérience, je m'aperçois que je ne jette plus rien. Une diode de télé sert pour un autre usage. Au final, une tablette est vendue en occasion et en parfait état de marche à 50 ou 60 euros alors qu'une neuve aurait coûté 10 fois ce prix. Le client en profite mais la principale bénéficiaire, c'est la planète ! Toutes les pièces détachées servent à un moment où à un autre. Quand je vends un appareil d'occasion, je demande toujours à ce qu'on me le rapporte en fin de vie car je parviens à récupérer encore 80 ou 90% des pièces pour les réutiliser.

EN SAVOIR PLUS...

Ne jetez surtout pas vos anciens appareils électriques ! (ordinateurs, imprimantes, téléphonie, tablettes, télévisions, radios...) Déposez-les à la Galerie de la Récup ou dans tout autre magasin de réparation ou de récupération du même style : faites une recherche sur internet ! Galerie de la Récup : rue Dubois-Thorn 105, B-1080 Molenbeek-St-Jean.

50%	DE PLASTIQUES DIVERS (COQUE, TOUCHES, ETC.)	0,5%	DE ZINC (CIRCUIT IMPRIMÉ)
15%	DE CUIVRE (CONNECTEURS, BATTERIE ET CIRCUIT IMPRIMÉ)	0,5%	D'ARGENT (CIRCUIT IMPRIMÉ)
15%	DE VERRE (L'ÉCRAN ET LES CONNECTEURS)	0,5%	DE PLOMB (CIRCUIT IMPRIMÉ)
4%	DE COBALT OU DE LITHIUM (BATTERIE)	0,5%	DE CHROME (CIRCUIT IMPRIMÉ)
4%	DE CARBONE PUR (BATTERIE)	0,5%	DE TANTALE (CIRCUIT IMPRIMÉ)
3%	DE MÉTAUX FERREUX	0,5%	DE CADMIUM (CIRCUIT IMPRIMÉ)
2%	DE NICKEL (BATTERIE)	3%	D'AUTRES MATIÈRES DONT 0,1 % DE D'ANTIMOINE, D'OR ET BÉRYLLIUM
1%	D'ÉTAIN (CIRCUIT IMPRIMÉ)		

CREATE ACCOUNT

CANCEL

Médor, c'est l'heure de la promenade!

Entre le sofa du salon et les carpettes du couloir, votre fidèle compagnon trépigne d'impatience d'aller se dégourdir les papattes. Normal! Votre chien a un besoin réel de se dépenser.

Où se rendre à Bruxelles pour qu'il puisse s'ébattre avec et (parfois) sans laisse? Petit rappel des obligations des propriétaires de chiens à cet égard.

Espace public = chien en laisse!

Tout d'abord, la réglementation est très claire: vous circulez avec votre chien dans un espace public? Il est obligatoire de le tenir en laisse. C'est la règle générale en Région de Bruxelles-Capitale dès que vous passez le seuil de votre porte d'entrée: en rue, dans le métro, les lieux publics... C'est aussi logiquement le cas dans les parcs et espaces verts, les réserves naturelles et forestières, les bois régionaux -forêt de Soignes incluse-, gérés par Bruxelles Environnement; ainsi que dans les parcs communaux. Ce sont tous des espaces faisant partie du domaine public et pour que Médor y soit admis, c'est uniquement en laisse qu'il peut y accéder.

Des zones de tolérance existent dans différents parcs et sont clairement indiquées, comme ici au parc Roi Baudouin.

Des zones de liberté...

Laisser tomber la laisse momentanément pour que votre compagnon se défoule est cependant possible dans certaines zones clairement délimitées. Cela ne dégage cependant pas votre responsabilité puisque vous devez être capable de rappeler votre chien et de prouver que vous le maîtrisez. Le parc de la Woluwe, le parc Seny, le parc du Cinquantenaire, le parc Elisabeth ainsi que le parc Roi Baudouin côté bois du Laerbeek comportent plusieurs zones de liberté. Elles sont identifiées par des pictogrammes ad hoc.

En forêt de Soignes

Il existe des zones de tolérance où Médor peut déambuler sans laisse à condition que son maître en prouve la parfaite maîtrise. L'environnement sauvage fragile et l'instinct naturel du chien pour chasser exigent ces précautions: chevreuils, écureuils, lapins et autres animaux ne pourront que vous en être reconnaissants! À l'exception de ces zones de tolérance, les chiens doivent être impérativement tenus en laisse dans tout le massif de la forêt de Soignes (en ce compris dans les Régions flamande et wallonne).

ANCIENS ET NOUVEAUX PANNEAUX (progressivement mis en place)

Ici, je suis en laisse

Ici, je peux courir en toute liberté

Ici, je ne pénètre pas

C'est ici!

Web & social medias: comment *liker* vert ?

Je surfe sur le net, tu écoutes *Alice on the Roof* en streaming, elle invite ses potes en géolocalisant son *stamcafé*...

Nous sommes hyper-connectés et nos usages des technologies de l'information et de la communication (TIC) ont un impact sur l'environnement. Derrière ce monde virtuel, du matériel tourne en permanence. Quelques trucs et astuces pour limiter son empreinte carbone tout en restant parfaitement connecté. Surfer vert, c'est trop tendance!

Démonter un hoax*

« Le développement des TIC, c'est tout bénéfique pour l'environnement: des kilomètres gagnés par la recherche d'infos en ligne plutôt que de se rendre à la bibliothèque, des tonnes de papier économisées et des forêts sauvées grâce aux e-mails et aux livres virtuels, des besoins électriques dérisoires pour une tablette dernier cri comparé au premier ordinateur de grand-père! Non, aucun impact néfaste des TIC sur l'environnement! » Sur papier, c'est beau comme un GIF animé, mais ça n'aura pas duré longtemps... La consommation de papier n'a jamais cessé d'augmenter, les économies d'énergie apportées par quelques avancées technologiques ont été rattrapées par le nombre exponentiel d'appareils et d'applications en circulation et chaque clic consomme de l'énergie.

Puissance Kilo, Méga, Giga, Téra...

Le poids du web a été estimé annuellement à l'équivalent de la production de 40 centrales nucléaires ! C'est que des milliards de textes, images et vidéos sont postés chaque jour. Les centres de données ont besoin d'énormément d'électricité pour fonctionner, mais aussi pour être refroidis. À eux seuls, les équipements qui forment les réseaux informatiques seraient responsables de 37% des émissions de CO₂ des TIC. Couplez cela à la demande des internautes de plus en plus nombreux et exigeants : cela donne une empreinte énergétique du net en croissance de plus de 10% par an.

Quelques trucs faciles à appliquer...

Repenser nos modes de consommations électroniques peut facilement réduire notre empreinte écologique et aider la planète. *MVNP* vous donne quelques trucs. Informez-vous, il en existe bien d'autres.

AVANTAGE

MOINS 5 KG DE CO₂
PAR AN, SOIT
UN TRAJET DE
40 KM EN VOITURE.

Évitez des allers-retours successifs entre votre ordinateur et les serveurs qui stockent des données : tapez directement l'URL (l'adresse) des sites que vous consultez tous les jours sans passer par un moteur de recherche ou enregistrez le site dans vos favoris.

AVANTAGE

50% D'ÉNERGIE
EN MOINS

Limitez l'accès au « cloud » au strict nécessaire :** un back-up (sauvegarde) régulier suffit plutôt qu'une connexion permanente, car transporter une donnée sur internet consomme 2 fois plus d'énergie que de la stocker pendant 1 an.

AVANTAGE

DE 10 À 80%
D'ÉCONOMIE
SELON LES CAS !

Triez régulièrement vos données : e-mails, fichiers, images... Ne conservez que ce qui vous est encore nécessaire. Pour des raisons de sécurité, les serveurs qui conservent vos données de back-up opèrent des doubles, voire des triples copies. Autant éviter de surcharger les disques.

AVANTAGE

- 15%
DE CONSOMMATION
ÉLECTRIQUE

Éteignez ordinateurs, imprimantes, disques durs externes, scanner... Cela vaut pour tous les appareils électriques mais on ne répétera jamais assez d'éviter les modes veilles au-delà de 20 minutes d'inutilisation.

Évitez d'installer des programmes lourds qui utilisent trop de ressources en tâche de fond. Pas besoin d'avoir une suite de logiciels spécialisés pour retoucher ou compresser une photo.

* Hoax: canular, information fautive ou périmée. ** Cloud: (nuage en anglais) espace de stockage virtuel : ensemble de matériel, de raccordements réseau et de logiciels qui fournissent des services sophistiqués que les individus et les collectivités peuvent exploiter à volonté depuis n'importe où dans le monde.

Carottes, tomates et aneth dans la cour de récré?

Bruxelles Environnement soutient les écoles qui souhaitent lancer un potager. Et propose une offre gratuite spécifiquement orientée sur les potagers scolaires. Allez, les profs! C'est par ici que ça se passe!

Un potager dans l'enceinte de l'école s'avère être un outil à multiples usages pédagogiques. C'est d'abord un lopin de nature en ville qui va réjouir les uns et surtout faire comprendre que les légumes ont des saisons. Un potager, c'est aussi des découvertes gustatives parfois surprenantes: des produits frais, sains et sans aucun pesticide: la collation qu'il fallait! Enfin, c'est une excellente occasion de sortir de classe et de chouchouter le coin vert de l'école: respect du travail des autres, satisfaction de voir les résultats...

Bruxelles Environnement et l'asbl Tournesol vous ont concocté un programme de formations techniques et pédagogiques pour entretenir un potager et le valoriser d'un point de vue pédagogique. Des visites d'experts « potager » sur place sont prévues et un helpdesk pour répondre à vos questions pratiques viennent compléter l'offre totalement gratuite (à l'exception du matériel qui sera nécessaire au lancement du potager lui-même).

Renseignements, dates des formations & inscription:

www.environnement.brussels/potagerecole

Stop ou encore?

Recevez ce magazine tous les mois: abonnez-vous gratuitement!

Vous en avez assez?

Résiliez votre abonnement.

www.environnement.brussels/abonnement,
abonnement@environnement.irisnet.be,
 02 775 75 75.

AGENDA

07 & 11/10 / VISITE GUIDÉE

ARBRES ET ARBUSTES AU JARDIN MASSART

Musée vivant de plein air, ce jardin botanique unique à Bruxelles comprend près de 2.000 espèces différentes présentées par collections thématiques: plantes médicinales, jardin évolutif des plantes à fleurs, arboretum, plantes cultivées, verger. Le Jardin comporte aussi une zone humide formant une réserve naturelle incorporée au réseau Natura 2000. Ce mercredi 7 et ce dimanche 11/10, les arbres et arbustes feront l'objet d'une visite guidée thématique. De 14h30 à 16h30, au Jardin Botanique Jean Massart - chaussée de Wavre, 1850 à 1160 Auderghem.

Infos: 02 650 91 65 - Pas de réservation

11/10 / ANIMATION

DÉBUT DU FESTIVAL ORNITHOLOGIQUE AUTOMNAL

Le Centre régional d'initiation à l'écologie va vous faire découvrir les oiseaux. Ceux-ci ont fini d'élever leur dernière nichée et se préoccupent de l'étape suivante: les préparatifs pour l'hiver. Quelles sont les stratégies développées par les uns et les autres? Partent-ils tous en migration vers des cieux plus cléments? Petit aperçu des oiseaux présents dans les parcs bruxellois. De 10h00 à 12h00 à l'entrée du parc Tournay-Solvay proche du parking de la gare de Boisfort. Pas d'inscription nécessaire.

11/10 / À VÉLO

MYSTÈRES VERTS: SCHAERBEEK & EVERE

Les ramifications du maillage vert nous mèneront jusqu'à Schaerbeek, puis Evere, une commune aux confins de la Région, autrefois réputée pour ses cultures de chicons. De nombreux espaces verts, très variés, jalonnent le circuit et permettront quelquefois d'évoquer le passé maraîcher de ces deux communes: potagers, parcs, cimetières, places et avenues arborées, cités-jardins, réserve naturelle... Evere conserve même un extraordinaire moulin devenu aujourd'hui musée! Une balade facile de 15 km qui démarre à 10h00 (fin à 13h30). Infos & inscription (obligatoire!)

www.provelo.org, 02 502 73 55

17/10 / RÉEMPLOI

BOURSE AUX JOUETS

Bourse aux jouets et matériel de puériculture, vêtements de seconde main. Le tout est de qualité. Accès facile pour les PMR. De 10h00 à 13h00 au Centre communautaire de Joli-Bois - Drève des Shetlands, 15 à 1150 Woluwe-Saint-Pierre. Métro Stockel, bus 36 arrêt: Sainte-Alix. Infos: 02 779 91 22 - ccjb@woluwe1150.irisnet.be

18/10 / ANIMATION

DIMANCHE MATIN À LA FERME

Au cours de ces matinées, vous aurez l'occasion de rentrer dans les prairies des animaux, de caresser les moutons, de prendre un lapin ou une poule dans vos bras, de brosser les ânes, de visiter le potager en saison... Bref, de vous détendre en famille dans le merveilleux cadre de verdure que vous offre la Ferme d'Uccle.

De 10h00 à 12h00. Ferme du Parc Fond Roy - Vieille Rue du Moulin, 93 à 1180 Uccle.

Infos: 02 675 37 30

www.tournesol-zonnebloem.be

24/10 / DONNERIE

GRATIFERIA

Un marché gratuit est une brocante où tout est gratuit! Une démarche qui vise à réduire nos déchets, à diminuer la surproduction, mais aussi simplement un geste d'échange et de solidarité. Venez avec ce dont vous n'avez plus besoin, ou les mains vides, repartez avec ce qui vous sera utile. Il n'est pas nécessaire de donner pour recevoir. Chaque 4^{ème} samedi du mois de 14h00 à 16h00. Quartier Sainte-Catherine - Quai à la Houille à 1000 Bruxelles.

Infos: <http://1000bxlenttransition.be>

25/10 / ANIMATION

APER'O'PARK

Imaginez un parc, l'automne et ses couleurs chatoyantes, des artistes, des livres à feuilleter, des surprises et bien sûr le cyclo-bar! C'est ce que vous proposent les services culturels de Molenbeek-Saint-Jean pour encore profiter de la nature avant l'arrivée des premiers frimas de l'hiver.

De 11h00 à 13h00 au Parc Marie-José - avenue De Roovere, 1-3 à 1080 Molenbeek-Saint-Jean.

Pour toutes vos questions:

02 775 75 75

WWW.ENVIRONNEMENT.BRUSSELS

