

1

INTERCOMMUNALE D’INHUMATION scrl

Rapport de gestion 2019

 Gaël Turine

« La parole soulève plus de terre que le fossoyeur ne le peut »

 René Char

2

1. Les organes de gestion

Voici la liste des administrateurs et délégués qui ont été nommés à la suite des
élections communales de 2018 :

Communes associées Administrateurs Délégués

1. Ville de Bruxelles Céline Vivier Ahmed El Ktibi

2. Berchem-Ste-Agathe Patrick Issenghe Patrick Issenghe

3. Evere Véronique Levieux Arsim Jakupi

4. Ganshoren Serge Janssen Lionel Van Damme

5. Ixelles Marie-Carmen Bex Marie Borsu

6. Koekelberg Khalil Aouasti Anne Tyssaen

7. Molenbeek-St-Jean Hicham Chakir Hicham Chakir

8. St-Gilles Khalid Mansouri Michel Libouton

9. St-Josse Mustafa Alperen Özdemir Serob Muradyan

10. Schaerbeek Sadik Köksal Sadik Köksal

11. Uccle Laurence Vandeputte Jérôme Toussaint

Président Hicham Chakir

Vice – Président Khalid Mansouri

Directeur Ludo Beckers

Voici les sujets traités lors des 5 réunions du Conseil d’Administration :

• L’approbation du budget 2019 ;
• L’achat d’une nouvelle pelle mécanique et d’un chargeur articulé ;
• La négociation avec la commune de Schaerbeek en vue d’obtenir une

parcelle supplémentaire :
L’article 3 de l’Ordonnance de la Région de Bruxelles – Capitale sur les
funérailles et sépultures du 29 novembre 2018 mentionne que « tout
cimetière dispose d’une parcelle permettant le respect des rites funéraires
des convictions religieuses et philosophiques reconnues » ;
Si une commune associée à l’intercommunale est dispensée de cette
obligation, la commune de Schaerbeek pourrait nous louer une parcelle
supplémentaire ;

3

• La modification des statuts de l’intercommunale :
Les statuts sont adaptés au nouveau Code des Sociétés ;
Ils mentionnent que les communes associées participent chaque année aux
frais de fonctionnement de l’intercommunale ;
Ils prévoient la possibilité de créer un bureau restreint de gestion ;

• La rédaction d’une nouvelle convention avec la commune de Schaerbeek :
Lors de la création du cimetière multiconfessionnel, nous avions convenu
avec la commune de Schaerbeek que le personnel du cimetière communal
assumerait l’entretien de nos parcelles ainsi que les inhumations ;
Depuis lors, l’intercommunale a décidé d’être autonome, de construire son
propre bâtiment et d’engager du personnel ;
Le 23 juillet 2018, nous avons engagé une première personne pour assister
le directeur et, en 2019, nous avons décidé d’engager une seconde
personne à partir du 1er janvier 2020 ;

• L’attribution du marché de construction :
La construction d’un bâtiment propre à l’intercommunale est attribuée aux
sociétés Tradeco et Machiels Building Solutions pour un montant de
622.136 € HTVA ;
La Région de Bruxelles – Capitale finance 50% de ce montant ;

• L’approbation du rapport d’activité et des comptes annuels 2018 ;
• L’application de l’Arrêté du Gouvernement de la Région de Bruxelles –

Capitale du 20 décembre 2018 qui fixe les conditions auxquelles doivent
répondre les enveloppes d’ensevelissement ;

2. Le nombre de concessions vendues par année

50

100

150

200

250

300

350

400

2003 2005 2007 2009 2011 2013 2015 2017 2019

4

Musulmans

Musulmans

Du 15 avril 2002, date de l’ouverture du cimetière multiconfessionnel,
au 31 décembre 2019, nous avons vendu 3.340 concessions.

En 2019, nous avons vendu 382 concessions.

3. La proportion de défunts domiciliés dans une commune associée

Depuis l’ouverture du cimetière jusqu’à ce jour, 70 % des défunts étaient
domiciliés dans une commune associée.
En 2019, 240 défunts sont domiciliés dans une commune de la région
bruxelloise associée à l’intercommunale.

70 personnes décédées habitent dans une commune bruxelloise qui n’est pas
associée (principalement Anderlecht, Jette et Forest) et 72 défunts ne sont pas
domiciliés dans une commune de la Région de Bruxelles – Capitale.

4. Le nombre de défunts selon la confession

Depuis la fin de l’année 2004, la date de l’ouverture de la parcelle orthodoxe,
nous avons enterré 257 orthodoxes.
Depuis 2009, la date de l’ouverture de la parcelle juive, nous avons inhumé 29
personnes de confession juive.

 91 % des personnes inhumées sont
 de confession musulmane.

5

602

642

97 65

60 51

387 134

118

128

59

200

74

16

19

15

37

93

48

5. Le nombre de concessions vendues par commune bruxelloise

Depuis 2002

Ces 10 dernières années

Communes
associées

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019

Bruxelles 30 32 32 33 46 35 40 45 63 63

Berchem 3 1 6 4 3 2 3 6 3 9

Evere 5 2 2 5 9 5 11 11 15 7

Ganshoren 0 4 4 3 3 6 6 7 11 9

Ixelles 3 6 13 6 7 9 7 14 13 9

Koekelberg 5 1 2 1 6 3 4 7 4 5

Molenbeek 22 19 16 15 14 11 34 34 46 56

Schaerbeek 33 30 40 30 42 34 45 44 47 52

St-Gilles 14 6 5 6 4 8 17 6 6 11

St-Josse 6 9 9 10 12 7 7 9 16 10

Uccle 2 5 6 3 7 3 2 6 5 9

Ville de Bruxelles
Jette

Evere
Schaerbeek

Ganshoren

Berchem

Molenbeek

Koekelberg

St-Josse

Anderlecht

Forest

St-Gilles

Uccle

Ixelles

Woluwé-St-L

Woluwé-St-P

Auderghem

Watermael

Etterbeek

6

6. Le nombre et le type de concessions vendues en 2019

2019
25 ans

50 ans Totaux T
O
T

E I F E I F E I F
Communes
Berchem 3 4 1 0 1 0 3 5 1 9
Bruxelles 17 25 10 1 4 6 18 29 16 63
Evere 3 2 0 0 0 2 3 2 2 7
Ganshoren 1 4 0 0 2 2 1 6 2 9
Ixelles 1 5 0 0 2 1 1 7 1 9
Koekelberg 2 1 0 0 2 0 2 3 0 5
Molenbeek 19 15 9 1 5 7 20 20 16 56
St-Gilles 4 5 1 0 1 0 4 6 1 11
St-Josse 1 3 2 0 1 3 1 4 5 10
Schaerbeek 18 19 3 0 7 5 18 26 8 52
Uccle 0 3 0 0 2 4 0 5 4 9
Totaux 69 86 26 2 27 30 71 113 56

Anderlecht 9 6 3

0 3 6 9 9 9 27
Auderghem 0 1 0 0 0 0 0 1 0 1
Etterbeek 0 5 1 0 0 3 0 5 4 9
Forest 4 6 1 0 2 0 4 8 1 13
Jette 1 2 2 0 1 2 1 3 4 8
Watermael 0 2 0 0 0 0 0 2 0 2
W-St-L 2 1 5 0 0 1 2 1 6 9
W-St-P 0 0 0 0 0 1 0 0 1 1
Totaux 16 23 12 0 6 13 16 29 25

Autres 27 31 3 1 7 3 28 38 6 72

TOTAL 112 140 41 3 40 46 115 180 87 382

E = Concession « Enfant » destinée à un enfant ou un fœtus
I = Concession « Individuelle » destinée à une personne adulte
F = Concession « Familiale » destinée à une personne adulte

7. Le pourcentage de concessions de 25 ans

Depuis l’ouverture du cimetière, nous proposons des concessions d’une durée de
50 ans au prix de 2.150 €.

7

Depuis 2008, nous vendons également des concessions d’une durée de 25 ans au
tarif de 1.200 €.

Ces durées sont renouvelables.

En 2019, nous avons vendu 267 concessions destinées à des adultes.
86 concessions ont une durée de 50 ans.

En 2019, 77 % des concessions vendues ont une durée de 25 ans.

8. Le pourcentage d’enfants

En 2019, 30 % des inhumations concernent des enfants.

Les premières années, nous vendions plus de concessions destinées à des enfants
que de tombes pour adultes.

40%

50%

60%

70%

80%

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019

30%

45%

60%

8

75 %

En 2019, nous avons inhumé 115 enfants (principalement des fœtus et des
enfants mort-nés).

Depuis 2018, nous avons réduit les dimensions des tombes destinées à des
fœtus. Nous avons ainsi séparé les tombes destinées à des enfants et les tombes
des fœtus.

9. Le bilan

 2018 2019

ACTIF 1.288.763 1.834.387

Où va l’argent ?

ACTIFS IMMOBILISES 813.858 1.030.046 Valeur résiduelle

Aménagement du cimetière 742.059 893.701 Cadres : 194.749 € en 2019

Outillage 10.231 9.035 Citerne : 3.025 €

Mobilier 897 746

Matériel roulant 4.044 53.305 Pelle + chargeuse : 61.105 €

Matériel informatique 1.963 569

Immobilisations en cours 54.665 72.690 Architectes : 18.025 €

ACTIFS CIRCULANTS 474.905 804.341

Créances à moins d’1 an 70.765 211.628 Communes, subsides, clients

Valeurs disponibles 404.141 592.713 Triodos, c/c poste, subsides

Les actifs immobilisés

L’aménagement du cimetière représente 92 % de nos investissements.

 Cette année, l’aménagement du cimetière
 représente 75 % de nos investissements :
 Cadres 194.749 €
 Raccordements
 eau / électricité 44.227 €

L’achat de matériel roulant représente 19 % de nos investissements et les frais
d’architecte 5 % .

9

L’intercommunale a décidé de construire un bâtiment composé d’une salle de
cérémonie, de toilettes publiques, d’un garage, d’un bureau, d’un réfectoire et
d’un vestiaire.

Le coût de ce bâtiment basse énergie est fixé à 752.784 €.

La Région de Bruxelles – Capitale subventionne 50 % des frais de construction.

Les actifs circulants

Nos valeurs disponibles se chiffrent à 592.713 €.

Nous avons 196.980 € à la banque Triodos et 395.732 € à la banque de la Poste.

Ce dernier montant comprend 301.114 € de subventions que la Région a versé à
la fin de cette année.

En 2020, nous encaisserons 69.786 € de concessionnaires ainsi que le solde des
subventions : 75.278 €.

En 2018 et 2019, 6 communes associées n’ont pas payé leur participation
financière aux frais de fonctionnement de l’intercommunale :

la Ville de Bruxelles, Evere, Koekelberg, Molenbeek-St-Jean, St-Gilles et
Schaerbeek.

En 2020, nous devrons donc percevoir 60.000 € des communes associées
endettées : (6 x 5.000 €) x 2 années.

10

 2018 2019

PASSIF 1.288.763 1.834.387
D’où vient l’argent ?
FONDS PROPRES 843.496 1.425.757

Capital 136.347 136.347 Actionnaires

Réserves 388.634 388.634 Fonds générés en interne

Bénéfice reporté 318.514 524.383 Fonds générés en interne

Subsides en capital 0 376.392 Région Bruxelles-Capitale

Provisions 60.000 0

DETTES 385.268 408.630 Fonds externes

A plus d’1 an 76.838 309.848 Aménagement du cimetière
A moins d’1 an 273.408 61.764 Factures, charges salariales

REGULARISATION 35.022 37.018 Intérêts sur l’emprunt

Les fonds propres

Remarque : Une réserve importante ne signifie pas que la société dispose de
liquidités importantes. Les réserves et le bénéfice reporté sont les fonds générés
par l’intercommunale depuis sa création.

Nous pouvons dire que l’intercommunale est tout simplement financée pour
913.017 € par ses propres bénéfices. Cet argent est utilisé dans les actifs.

Nos fonds propres constituent 78 % de notre bilan.

Les dettes

Nos dettes : 408.630 €, sont inférieures à nos valeurs disponibles : 592.713 €.

Nos dettes à plus d’un an concernent l’emprunt pour l’aménagement du cimetière.

Nos dettes à moins d’un an comprennent des charges salariales et des factures à
recevoir : les cadres, le réviseur.

11

10. Le résultat

 2018 2019

VENTES 499.669 586.350

CHIFFRE D’AFFAIRES 443.725 530.415 + 19 %
AUTRES PRODUITS 55.944 55.935 Communes associées

COÛT DES VENTES 344.815 440.027 + 28 %

SERVICES / BIENS 101.063 118.154 + 17 %

 Location du terrain 6.879 7.039 Bail emphytéotique

 Location du bureau 4.427 3.416 Conteneur

 Entretien du terrain 19.322 22.589 Schiste, plantes, copeaux …

 Location de matériel 1.470 8.509 Chargeur

 Entretien du bureau 1.450 721 Porte du conteneur

 Entretien du matériel roulant 3.057 6.919 Pelle usée, chargeur, tondeuse

 Fournitures de bureau 1.368 1.419

 Livres, documentation 235 193

 Petit matériel 3.705 6.055 Achats < 250 €

 Eau, gaz, élec., gazole 2.682 4.581 Diesel 1.488 €, élec 2.932 €

 Secrétariat social 1.128 1.798 3 travailleurs

 Vêtements de travail 0 1.831 3 travailleurs + bénévoles

 Assurances 1.459 1.444

 Frais de formation 25 0

 Honoraires d’experts 30.735 33.905 Traductions, avocat, jardinier

 Honoraires du réviseur 5.000 2.803 Comptes 2019

 Frais postaux 244 301

 Téléphonie, site 2.616 2.543

 Frais de déplacement 1.130 935 0,3352 € / Km

 Frais de réception 432 165 C.A. , A.G.

 Jetons de présence 12.055 9.872 120 € / réunion + INASTI

 Publications légales 105 72 Légalisations

 Communication 1.540 1.090 Papier à entête

REMUNERATIONS 143.142 192.351 Directeur, Assistant

AMORTISSEMENTS 89.909 118.074 Partie consommée

12

Autres Produits/Charges 10.702 11.448 Réductions de valeur

Bénéfice d’exploitation 154.853 146.324 - 5,5 %

Charges financières 3.093 2.531 Intérêts sur emprunt

Produits exceptionnels 2.550 66.000 Suppression provision

Charges exceptionnelles 2.219 3.924 Régularisation ONSS

BENEFICE A AFFECTER 152.091 205.869 + 35 %

11. Commentaires

Les ventes

• Chiffre d’affaires : 530.415 €

Notre chiffre d’affaires a augmenté de 19 % par rapport à l’année passée car le
nombre de concessions vendues a fortement crû : 343 concessions en 2018 et
382 tombes en 2019.

• Autres produits : 55.935 €

11 communes bruxelloises sont associées à l’intercommunale.

Cette année, le montant de la contribution des communes associées aux frais de
fonctionnement de l’intercommunale se chiffre à 5.000 € par commune.

Remarque : Un produit n’est pas nécessairement une recette.

En réalité, nous avons encaissé 25.000 € car 6 communes associées n’ont pas
participé aux frais de fonctionnement.

13

Le coût des ventes

• Charges locatives constructions : 3.416 €

Dans l’attente de la construction du bâtiment de l’intercommunale, nous louons
un conteneur. La commune de Schaerbeek participe aux frais de location.

• Charges locatives matériel roulant : 8.509 €

Au mois de juillet, nous avons acheté un chargeur articulé. Auparavant, nous
avons loué et testé des chargeurs de marques différentes.

• Entretien du matériel roulant : 6.919 €

Les frais d’entretien concernent la pelle mécanique, le chargeur et la tondeuse.

Notre pelle mécanique, achetée en 2008, était usée. Au mois d’avril, nous avons
acheté une nouvelle pelle.

• Petit matériel : 6.055 €

Nous avons acheté des outils et de l’outillage : des pelles, des râteaux, des
binettes, des brosses, des grattoirs, de la quincaillerie, des pièces de rechange
pour les brouettes, du silicone, de la peinture pour flécher la route à suivre pour
arriver à notre conteneur …

Nous avons aussi testé plusieurs méthodes pour enterrer les défunts sans
cercueil : différentes sortes de civières et de bois.

• Eau, gaz, électricité, gazole : 4.581 €

Cette année, nous payons deux compteurs d’électricité : un compteur pour le
conteneur et un compteur pour le chantier de construction.

• Honoraires d’experts : 33.905 €

Ce compte regroupe principalement les services suivants :
Traducteur : 1.186 € pour la traduction du rapport d’attribution du marché ;
Electricien : 1.912 € pour l’installation du compteur de chantier ;
Avocat : 11.238 €
Horticulteur : 19.030 € cet indépendant nous aide +/- 1 jour par semaine

• Honoraires du réviseur : 2.803 €

L’année passée, les honoraires du réviseur concernaient le contrôle de deux
années consécutives.

14

Vente de 100 €

- Services

- Salaires

- Amort.

- Intérêts

Les rémunérations

Auparavant, nous avions recours au personnel du cimetière communal pour
entretenir nos parcelles et procéder aux inhumations.
Depuis le 23 juillet 2018, nous ne faisions plus appel au personnel communal.
Nous avons engagé Rayan Zian (barème C1) pour assister le directeur (barème
A6).
Nous avons engagé un ouvrier en janvier et février 2019.

Les produits exceptionnels

En 2018, nous avions provisionné 60.000 € pour payer les services du personnel
communal.
Cette provision n’a plus de raison d’être maintenant que nous ne recourons plus
au personnel du cimetière de Schaerbeek.
Nous avons vendu l’ancienne pelle mécanique au prix de 6.000 €.

Chaque vente d’un montant de 100 €

engendre un bénéfice de 19 €

Cette année, le bénéfice d’exploitation se chiffre à 146.324 €. En 2018, ce
bénéfice s’élevait à 254.853 €.

La situation financière de l’intercommunale est saine car elle est financée pour
78 % par des fonds propres.

15

Entrée

12. Tarifs

DUREE 25 ANS 50 ANS
+ 7 ANS

Tombe individuelle 1.200 € 2.150 €

Tombe familiale

1ère personne 1.200 € 2.150 €

2ème personne 550 € 950 €

3ème persoon 550 € 950 €

- 7 ANS
 550 € 950 €

Ces tarifs correspondent à la moyenne des tarifs appliqués dans les cimetières
bruxellois.

13. Les perspectives

Le cimetière de Schaerbeek

 Bâtiment

 Le cimetière
 multiconfessionnel
 est situé à l’arrière
 du cimetière de
 Schaerbeek

16

Le cimetière multiconfessionnel

 Bâtiment

 La moitié de la parcelle 22
 est une parcelle orthodoxe,
 l’autre moitié est affectée à
 la communauté juive.

 Les parcelles 13 et 21 sont
 destinées aux musulmans.

Vert foncé = terrain occupé

La commune de Schaerbeek a l’intention de nous octroyer la parcelle 20.

Les 2550 tombes de la parcelle musulmane n° 13 sont occupées.

Nous avons déjà inhumé 476 personnes à la parcelle musulmane n° 21.

A raison de 400 enterrements par an, la parcelle 21 sera entièrement occupée à la
fin de l’année 2028.

Si nous voulons organiser une rotation (enterrer une seconde personne dans les
tombes qui ont expiré), l’affectation d’une nouvelle parcelle à la communauté
musulmane est cruciale car les premières tombes musulmanes expirent à la fin de
l’année 2033.

Ludo Beckers, Hicham Chakir,
Secrétaire Président

17

Annexe : Rémunérations des administrateurs et marchés publics

Jetons de présence
Nbre

réunions
C.A.

BRUT

AOUASTI Khalil 2 240 €

BEX Marie-Carmen 3 360 €

CHAKIR Hicham 5 960 €

ISSENGHE Patrick 1 120 €

JANSSEN Serge 5 600 €

KÖKSAL Sadik 5 600 €

LEVIEUX Véronique 2 240 €

MANSOURI Khalid 5 600 €

MEDHOUNE Ahmed 2 240 €

VANDEPUTTE Laurence 5 600 €

VIVIER Céline 5 1.140 €

Nombre de jetons 88 5.700 €

Marché public

Le 20 juin 2019, le Conseil d’administration a attribué le marché de construction
du bâtiment de l’intercommunale, par procédure négociée directe avec publication,
aux sociétés Tradeco et Machiels Building Solutions pour un montant total de
752.784 € TVAC.

