

Béatrice
BULTEAU

Rue de l'Avedelle, 167
7190 Ecaussinnes
G.S.M : 0477/ 83.57.33
E-Mail :
beatrice.bulteau@ecaussinnes.be

Bourgmestre
En charge de :

Population-Etat-civil, Police-Pompiers, Fonction publique (Personnel),
Enseignement de Promotion sociale, Sanctions administratives,
Cultes-Edifices classés.

Permanences :
Administration communale d’Ecaussinnes : Grand Place, 7190 Ecaussinnes
Les mercredis de 17 h à 18 h 30 et les samedis de 9 h 30 à 11 h
Ecole communale de Marche-lez-Ecaussinnes
1er mercredi du mois sur rendez-vous
Tous les jours sur rendez-vous

Bulletin communal officiel • 3

Chers concitoyens, chères concitoyennes,

2010 à peine commencé que déjà on doit déplorer son lot de catas-
trophes.

La terrible explosion qui a frappé le cœur de Liège avec son bilan très
lourd en perte de vies humaines et en victimes dépourvues de tout. C’est
avec émotion et une certaine fierté que l’on a pu mettre en évidence le
travail extraordinaire des services de secours et leur grand professionna-
lisme, leur persévérance et leur sens du devoir, la bravoure de ceux qui en
exposant leur vie au danger ont sauvé celles d’autrui.

A Haïti – Port au Prince -, un autre drame d’une ampleur inimaginable
du aux forces incontrôlables de la nature : un tremblement de terre
majeur, a frappé l’un des pays les plus pauvres et les plus déshérités de
la planète. Au-delà de plus de 200 mille morts, il y a ses millions de sans
abri affamés et toute la reconstruction d’un pays rongé par la corruption
et l’instabilité politique. Les besoins financiers pour répondre à cette
catastrophe se chiffreront certainement à des milliards de dollars afin de
subvenir aux besoins les plus urgents de la population.

Un immense mouvement de solidarité bien nécessaire s’est développé
spontanément à travers le monde entier et notre Commune a voulu elle
aussi apporter sa contribution à ce grand mouvement d’entraide et de
générosité. Un don de 2500 € offert par l’Administration Communale
sera versé sur le compte de HAITI LAVI 12-12 ainsi que la valeur d’un
jeton de présence de 112 € par conseiller communal, soit une somme de
près de 5.000€ qui sera redistribuée aux organisations humanitaires pour
contribuer de manière importante à la survie de la population haïtienne
et à la reconstruction de leur pays.

Et aujourd’hui, tout près de chez nous, c’est la catastrophe ferroviaire
de BUIZINGEN- HAL avec toute son horreur, ses 19 victimes identifiées
dont une femme enceinte et ses nombreux blessés dont plusieurs en état
grave. C’est un drame qui touche de plein fouet tous les Belges et dont
il faudra impérativement bien cibler les différentes responsabilités à tous
niveaux. Et là aussi nous devons rendre hommage aux équipes de secours
qui ont une fois de plus du travailler dans des conditions pénibles et dan-
gereuses comme aussi se rendre compte du travail quotidien et harassant
de tous les conducteurs de trains comme de tous les cheminots.

A chaque catastrophe de grande ampleur, on peut parler d’un destin cruel
qui frappe les uns d’une manière implacable mais qui heureusement en
épargne d’autres. Ce qui ne veut pas dire que les rescapés doivent panser
leurs blessures physiquesmais aussi celles invisibles qu’elles gardent dans
leur tête et dans leur cœur au vu de la réminiscence des images terribles
qu’ils ont du subir et qu’ils doivent aujourd’hui surmonter.

A côté de toutes ces catastrophes qui ont touché durement des personnes
innocentes et qui nécessitent de l’aide psychologique, nos problèmes
locaux semblent bien dérisoires ce qui ne veut pas dire pour autant que

nous n’avons pas à nous en préoccuper mais parfois aussi bien faire la
part des choses et relativiser nos attentes comme nos besoins. Il est par-
fois bon de réfréner un tant soi peu nos tendances égocentriques pour
permettre de mieux vivre ensemble dans le partage et le respect.

Béatrice BULTEAU
Bourgmestre

STACY NTARUMBANA,
Ecaussinnois d’origine du «
quartier de Noires Terres »
petit-fils d’un Ecaussinnois
bien connu, Stacy vient de
sortir comme dessinateur,
son premier album écrit par
HENSCHER aux éditions du
Lombard intitulé « Le BANNI
», première partie d’une série déjà prévue en trois tomes.

Cette Bande dessinée fait déjà fureur et lors du festival
d’ANGOULEME, « la MECQUE du neuvième art », a fait partie des trois
meilleurs ventes du stand… Un dessinateur prometteur autodidacte
passionné par le dessin et les bandes dessinées depuis son plus jeune
âge que nous ne pouvons qu’encourager à continuer dans cette voie
et dont nous attendons déjà avec impatience la parution du prochain
album… A découvrir page n°13.

MICHAEL GODEAU, 21 ans : rue de la
Justice

Depuis neuf ans sa passion est la
DANSE COUNTRY. Après avoir été
champion de Belgique, de Hollande,
d’Allemagne, d’Europe et du Benelux,
notre champion national vient de se
voir attribuer le titre de champion du
monde ! Pour y arriver, Michael a
besoin de sponsors et nous ne pou-
vons que les encourager à le soutenir.

Tous nos vœux l’accompagnent pour qu’il puisse gravir la dernière
marche de cette grande échelle et devenir la MEGA STAR qui repré-
sente la plus haute distinction dans le COUNTRY. Et pour tous les
amateurs, hommes ou femmes, nous vous signalons que Michael a
ouvert son cours de danse à la Salle Notre Maison, cours qui a lieu
tous les vendredis soir. Une belle occasion de s’initier à la danse avec
un maître prestigieux.

Béatrice BULTEAU
Bourgmestre

DE JEUNES TALENTS ECAUSSINNOIS
MIS A L’HONNEUR

EDITORIAL

• Le CO un tueur silencieux infiltré chez vous. Tous les ans, on dénombre plus de mille victimes dont 30 ne survivent pas. Protéger donc votre
famille contre les intoxications au CO.

• Qui est ce terrible CO ? Un gaz – le monoxyde de carbone - inodore et invisible et donc particulièrement dangereux car on ne le sent pas, on
ne le voit pas, on ne le goûte pas et on ne le perçoit pas au toucher.

• Près de la moitié des accidents ont lieu dans les salles de bains. Les vieux chauffe-eaux, les cheminées obstruées, les poêles qui ne brûlent
pas sont les principales causes vecteurs de l’intoxication. Le CO peut être généré à chaque combustion (poêles, cheminées, chauffe-eau au
gaz…)

• Tout le monde peut en être victime. Les signes d’alarme : maux de tête, nausées, fatigue, évanouissement parfois chez plusieurs personnes
simultanément.

• Que faire ?
o aérer suffisamment la maison.
o faire régulièrement contrôler les appareils et ramoner la cheminée

GARE AU TUEUR SILENCIEUX : LE CO

Bulletin communal officiel • 4

NAISSANCES
Nous sommes heureux de vous faire part
de la naissance de :

Lejeune Coralie 19/10/2009
Godart Manoë 13/11/2009
Walem Mathéo 19/11/2009
Mayné Typhaine 20/11/2009
Schoenaers Drystan 20/11/2009
Ramlot Amaury 29/11/2009
Evrard Céline 01/12/2009
Gaube-Banas Sarina 07/12/2009
Papaleo Evie 08/12/2009
Demaret Quentin 10/12/2009
Labenne Mathys 21/12/2009
Visage Mathys 22/12/2009
Bazin Camille 22/12/2009
Dantoing Matis 27/12/2009
Brillet Noémie 30/12/2009
Glineur Typhaine 03/01/2010
Anciaux Gabriel 04/01/2010
Capron Romane 09/01/2010
Walem Céléna 13/01/2010
Honoré Lucie 13/01/2010
Vervoort Cassandra 16/01/2010
Coeugniet Elise 18/01/2010
Godart Jeffrey 21/01/2010
Bille Lola 25/01/2010
Dupuis Thiméo 02/02/2010

Nous nous joignons au bonheur de :

Demeuldre Emilie et de Jdaïni Driss
05/02/2010

Nous vous annonçons avec tristesse le décès de :

Cuisenaire Paulette 30/11/2009
Pianet Ernest 26/11/2009
Dal Marie 09/12/2009
Gorez Marie 12/12/2009
Balate Jean 18/12/2009
Pardoms Armand 18/12/2009
Pottier Guy 20/12/2009
Dotten Magdalena 22/12/2009
Smismans Pierre 26/12/2009
Spangaro Julien 26/12/2009
Richelet Mariette 26/12/2009
Dony Aimé Janvier 2010
De Bock Daniel 03/01/2010
Massot Didier 05/01/2010
Lebleu Georges 09/01/2010
Pastur Christine 11/01/2010
Brisard Gilbert 11/01/2010
Deneffe Laure 11/01/2010
Delatte Simone 16/01/2010
Nicaise Christiane 18/01/2010
Simon Gabrielle 24/01/2010
Solvel Henri 24/01/2010
Herculisse Ghislaine 25/01/2010
Loef Lucienne 02/02/2010
Durel Louis 13/02/2010

Médecins de garde Week-End : concerne la garde
médicale du week-end, débutant le samedi matin
dès 8h00 et se terminant le lundi matin à 8h00,
UN SEUL NUMERO : 065/ 31.20.00

Pharmacies de garde Week-End :

Samedi 13 mars-dimanche 14 mars
Pharmacie Streydio, 18 Plan de Ronquières - 7090 Ronquières

Samedi 20 mars-dimanche 21 mars
Pharmacie Natessence , 6 rue de Nivelles
7190 Ecaussinnes (Marche-lez-Ecaussinnes)

Samedi 27 mars-dimanche 28 mars
Pharmacie Dardenne, 5 Avenue Gaston Baudoux - 7180 Feluy

Samedi 3 avril-lundi 5 avril à 9 h
Pharmacie Simon (anciennement Carion) , 2 rue de la Paix
7190 Ecaussinnes

Lundi 5 avril de 9 h à 8 h30 le lendemain LUNDI DE PAQUES
Pharmacie Streydio, 18 Plan de Ronquières - 7090 Ronquières

Samedi 10 avril-dimanche 11 avril
Pharmacie Dubray, 71 rue Arthur Pouplier - 7190 Ecaussinnes

Samedi 17 avril-dimanche 18 avril
Pharmacie d’Arquennes (anciennement Bruneau),
17 rue des carrières - 7181 Arquennes

Samedi 24 avril-dimanche 25 avril
Pharmacie Wayembercg (anciennement Poulet) , 7 grand Place
7190 Ecaussinnes

Vendredi 30 avril à 18h30 au 2 mai à 9 h
Pharmacie Simon (anciennement Carion) , 2 rue de la Paix
7190 Ecaussinnes

Dimanche 2 mai de 9h à 8h30 le lendemain
Pharmacie Faucon, Avenue Reine Astrid, 292 - Seneffe

Samedi 8 mai-dimanche 9 mai
Pharmacie FAGEDIS, 17 Grand Place - 7181 Feluy

Mercredi 12 mai à 18 h30 au vendredi 14 mai à 8h30
Pharmacie Bogaerts (Multipharma), 31 rue Ernest Martel
7190 Ecaussinnes

Samedi 15 mai-dimanche 16 mai
Pharmacie Dardenne, 5 Avenue Gaston Baudoux - 7180 Feluy

Samedi 22 mai dimanche au lundi 24 mai à 9h
Pharmacie Streydio, 18 Plan de Ronquières
7090 Ronquières

Lundi 24 mai de 9h à 8h30 le lendemain Pentecôte
Pharmacie Faucon, Avenue Reine Astrid, 292 - Seneffe

Samedi 29 ami au dimanche 30 mai
Pharmacie Lories, Avenue Gaston Baudoux, 5 - 7180 Feluy

Samedi 5 juin au dimanche 6 juin
Pharmacie Dubray, 71 rue Arthur Pouplier
7190 Ecaussinnes

INFOS MEDICALES
DU 13 MARS AU 6 JUIN 2010

ETAT CIVIL

Bulletin communal officiel • 6

Bulletin communal officiel • 7

�
…

A
C

O
N

SE
R

V
E

R
…

A
C

O
N

SE
R

V
E

R
…

A
C

O
N

SE
R

V
E

R
…

A
C

O
N

SE
R

V
E

R
…

A
C

O
N

SE
R

V
E

R
…

A
C

O
N

SE
R

V
E

R
…

A
C

O
N

SE
R

V
E

R
…

A
C

O
N

SE
R

V
E

R
…

A
C

O
N

SE
R

V
E

R
…

A
C

O
N

SE
R

V
E

R
…

�
…

A
C

O
N

SE
R

V
E

R
…

A
C

O
N

SE
R

V
E

R
…

A
C

O
N

SE
R

V
E

R
…

A
C

O
N

SE
R

V
E

R
…

A
C

O
N

SE
R

V
E

R
…

A
C

O
N

SE
R

V
E

R
…

A
D

E
C

O
U

P
E

R
…

A
D

E
C

O
U

P
E

R
…

A
D

E
C

O
U

P
E

R
…

A
D

E
C

O
U

P
E

R
…

Bulletin communal officiel • 8

�
…

A
C

O
N

SE
R

V
E

R
…

A
C

O
N

SE
R

V
E

R
…

A
C

O
N

SE
R

V
E

R
…

A
C

O
N

SE
R

V
E

R
…

A
C

O
N

SE
R

V
E

R
…

A
C

O
N

SE
R

V
E

R
…

A
D

E
C

O
U

P
E

R
…

A
D

E
C

O
U

P
E

R
…

A
D

E
C

O
U

P
E

R
…

A
D

E
C

O
U

P
E

R
…

Bulletin communal officiel • 9

Depuis le 10 septembre 2008, tous les conducteurs d’un véhicule du
groupe D :
Depuis le 10 septembre 2009, tous les conducteurs d’un véhicule du
groupe C :
utilisé à des fins professionnelles devront répondre aux exigences en
matière d’aptitude professionnelle.

Celle-ci implique :
- la réussite d’un examen de qualification initiale (obtention de
l’aptitude professionnelle)

- le suivi tous les 5 ans d’une formation continue de 35 heures (pro-
longation de l’aptitude

professionnelle).
L’examen de qualification initiale consiste en une épreuve théorique
constituée de 3 parties et une épreuve pratique composée de 2 par-
ties.
Un permis de conduire valable pour la catégorie C peut encore être
délivré après le 10 septembre 2009 (sans aptitude professionnelle),
le titulaire ne peut effectuer que des transports non professionnels.

Que se passe-t-il lorsqu’un conducteur est titulaire d’un permis de
conduire valable pour une catégorie du groupe C à la date du 10
septembre 2009 ?

Les titulaires d’un permis de conduire valable pour une catégorie du
groupe C délivré avant le 10 septembre 2009 sont dispensés de l’ap-
titude professionnelle pour une période de 7 ans. Ces conducteurs
peuvent continuer à effectuer du transport professionnel.
Ils devront toutefois satisfaire aux conditions d’aptitude profession-
nelle d’ici le 9 septembre 2016, mais seulement en suivant la forma-
tion continue et donc en obtenant un crédit de 35 points.

Personnes dont le permis de conduire était valable pour une caté-
gorie du groupe C ou D avant l’entrée en vigueur de l’arrêté Proyal
relatif au certificat d’aptitude professionnelle.

La mention du code “95” n’est pas obligatoire pour les conducteurs
qui étaient titulaires d’un permis de conduire valable pour la catégo-
rie C1, C, C1+E ou C+E ou D1, D, D1+E ou D+E délivré avant l’entrée
en vigueur de l’arrêté royal du 4 mai 2007 (respectivement avant le
10/09/2009 et 10/09/2008).
Cependant, ces personnes peuvent demander que le code 95 soit
mentionné sur leur permis de conduire actuel ; la mention de ce code
peut, en effet, être utile pour les conducteurs qui se rendent à
l'étranger.
Il est par contre obligatoire que ce code “95” soit mentionné dans le
cas où ces personnes demandent un nouveau permis de conduire
pour l’une ou l’autre raison.

Demandes de placement de conteneurs, échafaudages, occupa-
tions privatives de la voie publique, occupations de voiries :
Nous vous rappelons qu’il y a lieu de procéder à une enquête de poli-
ce lors de l’introduction des demandes susmentionnées. Il est donc
nécessaire de les introduire 15 jours à l’avance. Les demandes seront
adressées au dépôt communal. Un montant de 2,50 € vous sera récla-
mé par document délivré. Toute infraction est susceptible d’une
amende administrative de maximum 125,00 € portée au double en
cas de récidive.

Certificats de bonnes conduite, vie et mœurs (extraits de casiers
judiciaires) :
Les personnes désireuses d’obtenir un tel certificat doivent se pré-
senter munies de leur carte d’identité. Se elles souhaitent obtenir ce
document au nom d’une tierce personne, elles doivent se présenter
avec la carte d’identité de ladite personne et une procuration. La
destination du document doit être connue afin de pouvoir l’obtenir.

Dans la majorité des cas, le document leur est délivré immédiate-
ment. Cependant, parfois, un délai de quelques jours est nécessaire.

A quel prix ?
2,50 € - gratuit dans le cadre d’un emploi.

Bulletin communal officiel • 10

POLICE ADMINISTRATIVE
PERMIS DE CONDUIRE : NOUVELLES MESURES POUR LES CATÉGORIES C ET D

Christine
HEMBERG

Avenue de la Déportation, 32
7190 Ecaussinnes
0477 / 69.09.65E-Mail :
christine.hemberg@ecaussinnes.be

1ère Echevine
En charge de :
Travaux, Bâtiments, Voirie, Cimetières, Espaces verts, Plaines de jeux, Propreté
publique, Seniors.

Permanences :
Bureau de l'Echevine, dépôt communal rue Jean Jaurès, 7190 Ecaussinnes
Les vendredis de 9 h à 10 h et sur rendez-vous au 0477/69.09.65
Permanence juridique à son domicile, Avenue de la Déportation 32,
7190 Ecaussinnes sur rendez-vous

Cet hiver a été particulièrement rude mais les agents communaux se
sont coupés en quatre pour assurer un service de qualité. Nous avons
géré les ruptures de stocks et le stress a été intense lorsque notre
fournisseur nous a annoncé qu’il ne pourrait plus nous livrer.
Heureusement nos réserves nous ont permis de tenir le coup car nous
avons pu trouver des produits de substitution.
Comme partout, l’hiver a fortement dégradé les voiries mais la chan-
ce d’Ecaussinnes est de disposer de moyens suffisants pour investir
durablement. Les nombreux chantiers permettront d’améliorer nos
infrastructures sur le long terme. Par ailleurs, des réparations locales
seront prévues aux endroits les plus endommagés en attendant des
réfections plus complètes.

rue Plume Coq rue de Seneffe rue Docteur Bureau

La rue Plume Coq est en passe d’être terminée. Je voudrais profiter
de l’occasion pour remercier tous les riverains qui ont eu la gen-
tillesse de préparer un barbecue pour l’équipe qui a réalisé les tra-
vaux. Trop souvent, ils ne reçoivent que les plaintes. Sachez qu’un
geste comme celui-là les a touchés et qu’il en a été de même en ce
qui me concerne.
Les travaux de la rue Docteur Bureau ont démarré par le carrefour
avec la rue d’Henripont. Nous souhaitions que le carrefour soit déga-
gé pendant les vacances de carnaval pour libérer le trafic autour de
l’école. Malheureusement, le mauvais temps nous a retardés. Ce
chantier va durer +/- 3 mois en fonction de la météo.
Parallèlement, la rue de Seneffe va, dans sa partie haute, retrouver
une nouvelle couverture d’asphalte et être munie de filets d’eau.
J’aurais voulu vous parler des chantiers prévus en 2010 lors d’une
réunion citoyenne prévue le 18 février. Malheureusement, cette
réunion a dû être reportée car la tutelle n’a toujours pas donné son
feu vert pour que nous puissions notifier l’auteur de projet chargé de
l’étude de la place de Marche. Nous avons donc fait le choix de repor-
ter cette réunion au 23 mars (au Foyer Culturel à 19h00).
Dans le cadre de la propreté publique, je vous rappelle la politique de
stérilisation des chats errants qui est un réel succès. Les buts sont
multiples : éviter des souffrances inutiles à ces animaux, éviter la
propagation de maladies, réduire les cris nocturnes, etc. En limitant
le nombre de chats, nous espérons aussi favoriser la présence d’oi-
seaux dans les espaces publics. D’autres campagnes utiles dans le
domaine de la propreté sont à l’étude.

Renseignements : 067/88 75 52.

Nous présentons toutes nos félicitations aux jubilaires de cette
année 2010.

Noces d’Or
Mesdames et Messieurs Jeaninne Tordeurs et Roger Hulin, Nicole de
Cnop et Alain Sartiaux, Anne-Marie Permanne et Jean Marie
Taminiaux, Marguerite Tison et Paul Devriese, Mireille Moity et Lucien
Ost, Paule Fauconnier et Claude Nicolas, Nelly Dewulf et Georges
Goret, Josianne Daue et Ghislain Haulait, Solange Nuytten et Maurice
Coppens, Josiane Imbo et Jacques De Clercq, Jeaninne Renaut et
Roland Huart, Monique Leroy et Christian Polet, Marie Vandyck et
Fernand Wisbecq, Bernadette Dupont et Martial Versichel, Eliane
Rousseau et Willy Casterman, Berthe Rase et Léonard Marchand,
Suzanne Vanbelle et Jules Faignart, Jeanne Smits et Alex Bousman,
Carmela Ciccia et Giovanni Simonetta, Rose Trespure et Guy Antoine,
Cécile Cordier et Jacques Bertau, Renée Buze et Maurice Stamp,
Andrée Rirro et Freddy Caty, Arlette André et André Hamays,
Micheline Dascotte et Michel Wézel, Françoise Van Roosbroeck et
Albert Lecrigniez, Christiane Derbaix et Jacques Cordier, Andrée
Mennart et Yvon Leysens, Andrée Castermant et José Moulard,
Jeannine Laby et Lucien Dumeunier, Bernadette Motte et Louis Galot,
Jacqueline Lecul et José Petit, Cécile Blyau et Armand Van Wambeke,
Yvette Dereume et Paul Lebrun.

Noces de Diamant
Mesdames et Messieurs Alfreda Durdure et Robert Maes, Flore
Rousseau et Victor Mercier, Marie Lambert et Arsène De Saeger,
Fernande Eekchout et MariusRassart, Jeannine Bottemane et Albert
Walem, Rosita Godfroid et Louis Van Dyck, Lucette Dumeunier et
Emile Ducarme, Yvette Vanrekt et Angiolo Lazzerini, Liliane
Meynsbrughen et Roger Lebrun, Renée Visse et Roger Debelle,
Paulette Wauters et Raoul Hayette, Renée Brancart et Maurice
Bottemanne, Armande François et Giacomo Benedetti, Adrienne
Delferrière et Robert Stassin.

Noces de Brillant
Mesdames et Messieurs Christiane Etienne et Paul Gauthier, Jeanne
Lefèbvre et Fernand Soupart.

Alzheimer Cafés
Le jeudi 1er avril naîtra le 1er Alzheimer Café pour les communes
d’Ecaussinnes et de Braine-le-Comte.
La maladie d’Alzheimer, on le sait est incurable, irréversible et
entraîne les malades vers la perte progressive de leurs fonctions
mentales (perte de mémoire, désorientation, perte de la parole,
modification du comportement,...). Vivre au quotidien en apprenant
à accepter une dégradation inéluctable de ses facultés est une épreu-
ve douloureuse autant pour le malade que pour son entourage.
En Belgique, on estime que plus de 100.000 personnes sont atteintes
de cette terrible maladie et que le nombre de malades doublera d’ici
20 ans.
En collaboration avec la Ligue Alzheimer et la commune de Braine-

SERVICE SENIORSSERVICE TRAVAUX

Bulletin communal officiel • 11

Bulletin communal officiel • 12

PROCHAINES ACTIVITES SENIORS
Le jeudi 18 mars Atelier floral

Venez tester vos talents de créativité et découvrir comment réaliser une magnifique composition flora-
le dans une ambiance conviviale.
Coût : 10 € comprenant les fleurs et les fournitures.
Ramassage organisé : Place de Marche à 13h15 – Gare à 13h20 – Quartier à 13h25 - Grand-Place à
13h30.
Inscriptions obligatoires avant le 12 mars (nombre de places limité).

Le lundi 12 avril Journée intergénérationnelle « Au fil de l’eau ».
En compagnie de vos enfants et petits-
enfants, venez découvrir le plan incliné de
Ronquières, la vie quotidienne des bateliers
expliquée au travers du parcours-spectacle «
Un bateau, une vie ». Une ballade en petit
train touristique le long du chemin de halage,

la visite d’une salle des machines et la promenade guidée en bateau avec le passage d’un ascenseur hydraulique compléteront le pro-
gramme de cette journée.

Prix : Seniors (+ de 55 ans) et Adolescents (13-18) 12.50¤ - Adulte 15¤ - Enfants (4-12) 9.50¤ - Gratuit pour les – de 4 ans.

Ramassage organisé : Grand-Place à 9h20 – Quartier à 9h25 - Gare à 9h30 - Place de Marche à 9h35.
Réservations obligatoires avant le 2 avril.

Le dimanche 25 avril Thé Dansant intergénérationnel.
Comme l’an passé, venez nombreux nous rejoindre pour une après-midi animée par les mouvements de jeunesse
de la commune.
L’ambiance musicale sera assurée par le Duo Graffiti. Surprises et bonne humeur garanties !!!

Entrée : 2€ (comprenant tartes et café).

Salle de la Palette Verte. De 14h00 à 18h00.

Ramassage organisé : Place de Marche à 13h45 (retour à 18h15) – Gare : navettes à 13h55 – 14h15 – 14h30 (retour
à 17h15 puis toutes les 15min.).

Réservations obligatoires avant le 19 avril.

Le mardi 18 mai Les jardins d’Annevoie et l’Abbaye de Maredsous.

Ces magnifiques jardins d’eau du XVIIIème siècle classés patrimoine majeur de Wallonie raviront les amateurs de quiétude. Vous profi-
terez ensuite des produits de l’Abbaye de Maredsous pour clôturer l’après-midi.
Accessible aux personnes à mobilité réduite.
Entrée aux jardins : 6.90€
Un transport communal sera assuré.

Renseignements et inscriptions :
Service Seniors –Edith Peetermans – 067/88 75 52

le-Comte, nous avons voulu répondre à cette problématique en proposant un lieu de rencontre convivial où les malades, leurs proches et des pro-
fessionnels de la santé se réunissent pour discuter de façon informelle et pour obtenir de l’information sur la maladie. Les Alzheimer Cafés sont
dirigés par une animatrice et ont pour objectifs de rompre l’isolement des malades et leur famille, de permettre l’échange entre soignants fami-
liaux (enfants, conjoints,..), de favoriser des contacts sociaux, de pouvoir exprimer les émotions ressenties et de faire connaître d’autres pos-
sibilités d’aide.
Les réunions auront lieu à l’Hôtel de Ville de Braine, le 1er jeudi du mois (sauf période de congés scolaires) de 13h30 à 16h30. Un car com-
munal assurera le transport jusque Braine.
L’accès à ces Cafés est entièrement gratuit. Si vous êtes intéressés et que vous souhaitez participer à ces réunions, vous pouvez dès maintenant
prendre contact avec Edith Peetermans au 067/88 75 52.

« Tout est possible, il faut y croire ». Ainsi pourrait-on résumer l’in-
croyable « success story » du dessinateur écaussinnois Tarumbana.
Bien décidé à s’accrocher à ses rêves, Stacy Ntarumbana vient de
publier sa première bande dessinée aux Editions du Lombard.

Après Julos, Henry Lejeune ou André Buzin, Stacy Ntarumbana (alias
Tarumbana) est le dernier Ecaussinnois en date à laisser exploser son
talent. Très tôt, le dessin est chez lui une passion. Après sa scolarité
au sein de l’école communale du Sud, il commence, à 12 ans, sa pre-
mière bande dessinée de 26 pages : « Aventures égyptiennes ». La
première d’une longue série. A 14 ans, cet habitant de la rue Noires
Terres s’inscrit à l’Académie des Beaux-Arts à Binche. Il suit égale-
ment des cours en Arts appliqués à Saint-Ghislain. C’est alors qu’il
découvre Moebius.

A chaque festival de BD, Stacy n’hésite pas à présenter ses dessins
aux professionnels. Le talent, il l’a dès le plus jeune âge. Restait à
peaufiner sa technique (il suit notamment des cours de peinture pen-
dant un an à La Cambre et poursuit en autodidacte) et à faire la
bonne rencontre. Habitant désormais à Anderlecht, il enchaîne les
petits boulots et les projets et fait la connaissance du scénariste
Henscher, via internet. A la même époque, Stacy se lance dans le des-
sin numérique.

Henscher sait qu'il a trouvé là le collaborateur idéal pour mettre en
images Le Banni. Cette série permet en effet à Tarumbana de laisser
parler toute l'étendue de son talent, alternant avec bonheur les
grandes scènes épiques, et les huis clos dans lesquels ses visages
expriment toutes les nuances de la gamme des émotions humaines.
Aujourd'hui, Tarumbana est là où il a toujours voulu être. C’est une
grande fierté pour nous d’avoir eu pareil élève sur nos bancs d’éco-
le. Et l'histoire ne fait que commencer... Deux autres albums sont en
effet en préparation.

Publié aux Editions du Lombard, Le Banni (46 pages + cahier gra-
phique de 8 pages) est en vente au prix de 13,50 € dans toutes les
bonnes librairies !

Sébastien Deschamps
Echevin de l’Enseignement

TARUMBANA ET HENSCHER, LE DUO GAGNANT !

Bien qu'il soit lecteur de bande dessinée depuis longtemps, c'est
dans le jeu vidéo qu'Henscher a démarré sa carrière de scénariste.
Passionné par les mythes, et les hommes qui leur donnent naissan-
ce, féru d’Histoire, il entame sa carrière BD avec Le Seigneur des

Couteaux, chez Casterman. En compagnie de Fabien Rondet, il nous
ouvre les portes de la mystérieuse « secte des assassins », qui fit cou-
ler autant de sang que d'encre. Il continue aujourd’hui l’aventure au
Lombard, à travers la légende du Banni, une série médiévale-fantas-
tique, somptueusement mise en images par Tarumbana. Et l'avanta-
ge des interrogations qui animent Henscher, c'est qu'elles sont uni-
verselles et intemporelles. Une garantie de nombreux récits conju-
guant avec brio l’homme et ses mythes dans les années à venir !

Comme beaucoup de dessinateurs, Tarumbana a commencé à réaliser
des bandes dessinées dès l'enfance, avant de rejoindre Bruxelles
pour y étudier à la prestigieuse école de la Cambre. Il n'y passera
finalement qu'un an, préférant l'auto-apprentissage. C'est donc en
solitaire qu'il développe son style. Grand amateur de peintres clas-
siques, des maîtres comme Rembrandt ou Caravage lui ont fait forte
impression, un précieux enseignement qu’il combine avec des
approches plus modernes, comme celle d'Alex Ross, Frazetta ou
Rosinski pour trouver sa voie, celle d'une peinture réaliste qui ne
sacrifie toutefois rien au dynamisme de la narration. Enchaînant les
petits boulots et les projets, sans jamais renoncer à ses rêves de jeu-
nesse, il fait la connaissance d'Henscher via Internet.

Ce dernier sait qu'il a trouvé là le collaborateur idéal pour mettre en
images Le Banni. Cette série permet en effet à Tarumbana de laisser
parler toute l'étendue de son talent, alternant avec bonheur les
grandes scènes épiques, et les huis clos dans lesquels ses visages
expriment toutes les nuances de la gamme des émotions humaines.
Aujourd'hui Tarumbana est là où il a toujours voulu être. Et l'histoire
ne fait que commencer...

Bulletin communal officiel • 13

Sébastien
DESCHAMPS

Rue Hanotiau, 3
7190 Ecaussinnes
Tel : 0477/ 69.07.21
E-mail :
sebastien.deschamps@
ecaussinnes.be

2ème Echevin
En charge de :
Enseignement fondamental, Citoyenneté et participation,
Budget-Finances-Subsides

Permanences :
Tous les samedis de 11 h à 12 h
rez-de-chaussée, Administration communale, Grand Place, Ecaussinnes

BD DE L’ECAUSSINNOIS STACY NTARUMBANA AUX EDITIONS DU LOMBARD

En ma qualité d’Echevin des Finances, j’ai présenté ce lundi 14
décembre 2009 la proposition de budget pour l’exercice 2010. Cette
proposition de budget a été approuvée majorité contre opposition
(11 pour, 9 contre et 1 abstention).

Les recettes totales pour l’exercice 2010 sont estimées à
18.131.000,00 €. Les dépenses totales s’élèvent à 17.860.500,00 € ;
le solde positif s’élève à 270.500,00 €.

Les investissements au service extraordinaire s’élèvent à +/-
5.391.000 euros.

L’année 2010 verra la concrétisation de certains projets et nouveaux
investissements.

Les accents budgétaires 2010 sont mis sur les volets : associatif,
social, petite enfance, culture, travaux, bâtiments, sécurité…..

Volet associatif :

- Augmentation du subside aux associations qui passe de 355.000
euros en 2009 à 362.000 euros en 2010.

Cette augmentation est liée notamment à l’octroi d’un subside plus
important à l’asbl Hall Polyvalent afin de permettre, pour la saison
sportive prochaine, la mise à disposition gratuite du hall polyvalent
pour les clubs sportifs écaussinnois structurés.

Volet social :

- Augmentation de la dotation au CPAS de 2 % par rapport à l’an
dernier.

Cette augmentation de la dotation communale vise à venir en aide
aux personnes ayant des difficultés compte tenu de la crise actuelle.

Volet Voirie/travaux :

L’enveloppe Voirie/travaux représente un budget de grosso-modo
5.000.000 d’euros.

Cette enveloppe comprend notamment un montant de 70.000 euros
visant à assainir et aménager les bâtiments du dépôt communal pour
qu’ils respectent les normes d’hygiène et de sécurité.

600.000 euros sont prévus pour les travaux de voirie au budget ordi-
naire. 1.000.000 d’euros est prévu au budget extraordinaire. Un
montant de 55.000 euros est également prévu pour l’achat de nou-
veaux véhicules.

Volet Administration : 1.082.000 euros

Cette enveloppe comprend principalement les aménagements du
bâtiment central (environ 1.000.000 d’euros) de l’Administration
Communale (Grand’Place 3). La toiture et le plancher doivent notam-
ment être remplacés.

Volet Patrimoine : 65.000 euros

Cette enveloppe budgétaire prévoit notamment un montant de
13.000 euros pour remettre en état le kiosque sur la Place
d’Ecaussinnes.

Il est également prévu de remplacer les châssis du CPAS et d’instal-
ler des cloisons pour assurer une plus grande confidentialité et une
plus grande discrétion lors des consultations (45.000 euros).

Volet Petite Enfance :

- Finalisation des travaux d’aménagements des travaux de la mai-
son de la Petite Enfance (rue Ferrer) : 200.000 euros + honoraires
Maison d’Accueil (15.000 euros) et matériel et mobilier Maison
d’Accueil (35.000 euros).

Volet Sécurité :

Cette année, la dotation communale à la Zone de Police est inchan-
gée par rapport à l’an dernier.

Volet Incendie :

Dans le budget 2010, il est prévu :

- de remplacer des bornes incendies (50.000 euros)
- l’achat d’un véhicule de commandement pour les pompiers de
Braine-le-Comte (20.000 euros)

- un subside participation au SMUR pour l’achat d’un véhicule
(15.000 euros)

Volet Déchets :

Un montant de 665.500 euros est prévu au budget 2010 pour le volet
« déchets ». Dans ce montant, la quote-part à l’IDEA s’élève à
483.000 euros.

Un montant de 75.001 euros a été inscrit au budget 2010 pour un
projet parc à conteneur. Celui-ci comprend l’achat d’un terrain à
proximité du parc à containers actuel (25.000 euros), un euro visant
à poursuivre les aménagements sur ce terrain et 50.000 euros pour
les honoraires.

Volet enseignement :

Comme les années précédentes, les enfants des écoles libres et com-
munales bénéficieront, en plus de la prise en charge des transports
scolaires, de piscines gratuites (prise en charge par l’Administration
Communale).

Pour les écoles communales, il est prévu de remplacer les chaudières
à l’école communale du Sud pour un montant de 185.000 euros, de
poursuivre les démarches visant à aménager et agrandir les bâti-
ments de l’école communale de Marche (montant de 675.000 euros).
Un montant de 88.000 euros est également au budget 2010 pour
effectuer des travaux de maintenance dans les écoles.

Volet Urbanisme :

Un budget de 100.000 euros a été inscrit au budget 2010 pour réamé-
nager les sentiers. Le choix des sentiers à réaménager sera détermi-
né en concertation avec la Commission Sentiers.

100.000 euros sont prévus pour revoir le plan de mobilité dans son
ensemble. A l’heure actuelle, toute une série d’aménagements sont réali-
sés en fonction de demandes ponctuelles de citoyens. Ce plan de mobili-
té vise à voir une refonte du plan de circulation dans son ensemble.

Cimetières :

Il est envisagé d’aménager la morgue et l’ancien garage cimetière
d’Ecaussinnes d’Enghien (60.000 euros) et d’aménager la morgue et
les toilettes du cimetière de Marche-Lez-Ecaussinnes (50.000 euros).

Bulletin communal officiel • 14

BUDGET 2O1O – PRÉSENTATION

Un montant de 100.000 euros est également prévu pour la
construction de caveaux et urnes.

Assistance sociale : 163.000 euros

38.000 euros sont prévus pour mettre en place au CPAS le « snoe-
zelen », espace de détente et de relaxation.

110.000 euros sont inscrits au budget pour mettre en place un nou-
veau système d’appel infirmières.

Un crédit budgétaire est également inscrit pour faire appel à un
bureau d’études pour aménagement de deux logements pour vieux
conjoints

En conclusion :

Ecaussinnes n’échappe pas à la crise financière. Même si notre
commune dispose d’un matelas financier important, la prudence
financière s’impose. Le rendement de nos placements diminue et
ce, en raison de la chute des taux d’intérêts.

Cependant, la dette par habitant ne cesse de diminuer. Elle était de
381 euros par habitant en 1994. Elle est en 2010 de 18 euros par
habitant (193.166 euros).

Il est à saluer le bon comportement des citoyens écaussinnois en
matière de tri des déchets.

Le dimanche 25 avril, le comité de parents de l'Ecole Odénat
Bouton organisera son premier jogging. Pour le prix de 5 euros et à travers la campagne écaussinnoise, les coureurs auront le choix de parcourir
5 ou 10 km. Un mini jogging sera également proposé gratuitement aux enfants qui seront tous récompensés. Les départs sont fixés à 11h00 pour
les dames et les hommes et à 11h15 pour les enfants (inscriptions dès 10h00 pour tous). Barbecue, bar et tombola prévus. Adresse : Ecole Odénat
Bouton - rue Docteur Bureau à Ecaussinnes. Renseignements : 0498/11 29 78 ou 0497/97 91 20.

1ER JOGGING ODÉNAT BOUTON

Bulletin communal officiel • 16

Bulletin communal officiel • 17

Christian
JAUNIAU

Rue Camille Duray, 8/A
7190 Ecaussinnes
GSM : 0479/ 83.48.35
Email :
tourisme@ecaussinnes.be

3ème Echevin
En charge de :
Sports, Agriculture, Ruralité, Commerces et Classes moyennes, Industrie,
Emploi, Tourisme et Jumelages, Relations publiques

Permanences :
Bureau de l'Echevin, Administration communale, grand ‘Place,
7190 Ecaussinnes
Sur rendez-vous en téléphonant au 0479/83.48.35

500 chèques sports de 50 euros ont été distribués pour les jeunes spor-
tifs écaussinnois à valoriser dans leurs différents clubs écaussinnois.

Piscines gratuites pour les enfants de nos écoles primaires toutes
confondues durant l ‘année 2010. Budget 30.000 euros

Un jeune écaussinnois est devenu champion du monde de danse
Country, en la personne de mickaêl Godeau. Toutes nos félicitation
au lauréat.

Vendredi 21 mai à 20 H : grand Gala de boxe en la salle omnisports.
Une organisation du Boxing Club DUFY et de l’échevinat des Sports
d’Ecaussinnes avec la participation de notre champion de Belgique
Benjamin Smoes.

En 2010, reconduction de 2 sessions de « je cours pour ma forme »
Avril, mai, juin/ septembre , octobre, novembre avec comme maîtres
mots : santé-convivialité
Info : www.jecourspourmaforme.be

Samedi 17 avril : rallye de régularité pour voitures historiques en col-
laboretion avec le club écaussinnois TR organisation.

Samedi 1er mai : grande randonnée VTT (500 concurrents en 2009)

12 et 13 juin : Rallye de Braine-le-Comte avec passage d’une spécia-
le sur Ecaussinnes.

25 et 26 juin : Journées des familles et des Enfants en la salle du Hall
Omnisports, une organisation de l’asbl du hall (jeux d’enfants, châ-
teaux gonflables etc

Christian Jauniau
Echevin des Sports

Echanges LINGUISTIQUES

A GRENZACH-WYHLEN : cours d’allemand
Date : du dimanche 18 au dimanche 25
juillet
Nombre : 5 jeunes de 14 à 17 ans + 1
Accompagnateur
Prix : 60 € pour les cours
Logement : en famille
Transport : en train (à confirmer)
Inscriptions : voir bulletin ci-dessous à retourner pour le 1er juin au
plus tard.

A PIETRASANTA : cours d’italien
Date : du dimanche 11 au dimanche 18 juillet
Nombre : 5 jeunes de 14 à 17 ans + 1 Accompagnateur.
Prix : 6O € pour les cours
Logement : en famille
Transport : en avion à charge du Comité des Jumelages
Inscriptions : voir bulletin ci-dessous à retourner pour le 1er juin au
plus tard.

�

A renvoyer à l’Office du Tourisme, Grand-Place, au nom de Jeannine
Biermant ou à vt6124811@base.be

RENCONTRES EUROPEENNES

Les Rencontres Européennes pour des jeunes venant de Grenzach-
Wyhlen (Allemagne), de Letavertes (Hongrie), de Pietrasanta (Italie)
et de Sacueni (Roumanie) se dérouleront du dimanche 15 au
dimanche 22 août 2010.

Ils seront normalement 24 au total en ce compris les accompagna-
teurs : 5 pour Grenzach, 5 pour Pietrasanta, 5 pour Letavertes et 5
pour Sacueni. Comme cela se pratique dans les autres communes
jumelées avec Ecaussinnes, ces jeunes logeront en famille, le berceau
idéal pour que les échanges puissent se réaliser dans les meilleures
conditions.

Comme les autres années, nous faisons donc appel au sens de
l’hospitalité légendaire des familles écaussinnoises.

Echanges linguistiques : Bulletin d’Inscription

Nom : ..
Prénom : ..
Date de naissance : ..
Adresse : ..
..
Tél. : ..
Mail : ..

Souhaite participer aux échanges linguistiques

O à Grenzach-Wyhlen du 18 au 25 juillet
O à Pietrasanta du 11 au 18 juillet

Signature des parents Signature du candidat

PROGRAMME DE L’A.S.B.L
JUMELAGES-PATRIMOINE-TOURISME

AGENDA ET NOUVELLES SPORTIVES

�

Christian Jauniau
Echevin Tourisme

Invitation à une série de promenades guidées
et de rencontres conviviales autour de la Senne

Les 3e mardis du mois, jusqu'à juin 2010

Chaque troisième mardi du mois, une promenade guidée est organi-
sée dans un lieu chaque fois différent du bassin de la Senne.
Au cours de la promenade, le guide attire l’attention des participants
sur le cours d’eau, son histoire, la nature, les menaces et les oppor-
tunités qui l’entourent.
Un intervenant extérieur éclairera les participants sur les thèmes
d’actualité liés à la Senne à cet endroit: inondations, qualité, épura-
tion, rôle paysager, …

Café de la Senne: chaque balade est suivie d’un verre afin de per-
mettre aux participants une discussion conviviale..

Programme
• 15/12 - départ à 17h!: la Senne et le canal au cœur de Bruxelles
• 16/02: la station d’épuration de Bruxelles-nord
• 16/03: la Senne à Lembeek
• 20/04: la zone naturelle du Dorent à Zemst et Vilvorde
• 18/05: le Val de la Sennette à Ecaussinnes
• 15/06: la Senne entre Quenast et Rebecq

Sauf si autre chose est précisé, la promenade commence à 15h.
La dernière version du programme peut être consultée sur
www.coordinationsenne.be

La Senne, de sa source à son embouchure
La Senne est une rivière bien belge qui prend sa source en Wallonie
et traverse Bruxelles avant de se jeter dans la Dyle du côté de
Malines. Cette rivière autrefois si attirante avait cependant jusqu’il y
a peu très mauvaise réputation et servait essentiellement à l’évacua-
tion des eaux usées.

Heureusement, la Senne et ses affluents sont petit à petit remis à
l’honneur. La mise en service de nouvelles stations d'épuration n’est

pas étrangère à ce regain d’intérêt, mais ce n’est pas suffisant. Il
faut permettre à la rivière de redevenir plus naturelle en limitant de
nouveaux bouleversements et en restaurant les méandres et milieux
naturels qui subsistent. Une telle gestion doit permettre à la rivière
et à ses affluents de revenir à un fonctionnement normal où les rive-
rains et visiteurs pourraient à nouveau jouir pleinement de ‘leur’
rivière sous toutes ses facettes... de sa source à son embouchure.

Pourquoi ces Mardis & Cafés de la Senne?
• Promouvoir la découverte interrégionale de cette rivière et de ses
affluents auprès des personnes concernées dans les 3 Régions: rive-
rains, promeneurs, spécialistes, membres d'associations nature, res-
ponsables et personnel des administrations en charge de la nature et
des cours d’eau et mandataires communaux et régionaux.

• Permettre d’aller écouter ce qui se dit et voir ce qui se passe de
l’autre coté de la frontière régionale ou communale.

• Mettre en lumière des problématiques d’actualité liées à la
Senne, comparer avec ce qu'il se fait dans les autres Régions et
susciter de nouvelles pistes de réflexion en gardant à l’esprit que
les cours d’eau ont besoin d’une approche interrégionale par
bassin.

En pratique
La participation est de 3 € par personne par promenade.
Les consommations au café de la Senne sont à charge des partici-
pants.

Inscriptions
La réservation au préalable est nécessaire car le nombre de partici-
pants est limité.
Après avoir rempli le formulaire d’inscription, vous recevrez une
confirmation vous demandant le paiement de votre participation. Le
versement de la participation fera office de réservation définitive.

N’hésitez pas à transmettre cette invitation à vos amis, collègues et
autres personnes intéressées!

Au plaisir de vous rencontrer à l’occasion de ces mardis de la Senne!

David Kuborn — Karin Huffer — Mélanie Grandchamps
Coordination Senne - Coördinatie Zenne
2bis, quai des Péniches - 1000 Bruxelles
Tél: 02 206 12 07 / 03
email - www.coordinationsenne.be

Les Mardis et Cafés de la Senne sont une organisation de Coordination
Senne en collaboration avec Escaut sans Frontières et Cours d'Eau.

Le paysage que vous
admirez dans votre belle
commune n’est pas uni-
quement le fruit, produit
par la nature.

Vous êtes vous déjà
demandé, ce que devien-
drait le paysage qui vous

entoure si on laissait la nature reprendre ses droits ?

L’AGRICULTEUR,
FACONNEUR DU PAYSAGE

MARDIS & CAFÉS DE LA SENNE

Bulletin d’Accueil pour Les Rencontres européennes

Nom : ..
Prénom : ..
Adresse : ..
..
Tél. : ..
Mail : ..

Souhaite héberger O 1 jeune O 2 jeunes
Nationalité souhaitée :
O Letavertes (Hongie) O Pietrasanta (Italie)
O Grenzach-Wylen (Allemagne) O Sacueni (Roumanie)

A renvoyer à l’intention de Jeannine Biermant , Grand-Place,10
7190 Ecaussinnes
Pour le 1er JUIN au plus tard

Signature

Bulletin communal officiel • 18

Le paysage que vous admirez est bien le
fruit d’un travail, celui de plusieurs géné-
rations d’agriculteurs.

L’agriculteur est encore aujourd’hui l’uti-
lisateur principal pour produire. Il va
donc de soi que l’agriculteur tient à ce
que cet outil reste de bonne qualité. Il est
un des premiers acteurs à pouvoir contri-
buer à une meilleure gestion des res-
sources naturelles en général, des pay-
sages en particulier.

Le monde agricole fait manifestement des
efforts pour maîtriser l’environnement
mais il attend aussi un geste de votre
part.

Lorsque l’odeur du fumier vous fera mon-
ter la moutarde au nez, ce n’est pas
toxique, rappelez vous qu’il s’agit d’une
matière naturelle de fertiliser le sol éco-
logiquement.

Dès lors, si vous croisez un agriculteur,
n’hésitez pas à l’aborder et à luis faire
part des questions que vous vous posez et
s’il est jeune, encouragez le !

Christian Jauniau
Echevin en charge

de l’Agriculture

Bulletin communal officiel • 19

Bulletin communal officiel • 21

Guy
DOMANGE

Rue Dr René Bureau, 64
7190 Ecaussinnes
GSM : 0476/ 66.55.38
Email :
guy.domange@ecaussinnes.be

4ème Echevin
En charge de :
Action sociale et tutelle sur le CPAS, Aménagement du territoire, Santé,
Environnement, Urbanisme, Logement, Informatique, Bibliothèques.

Permanences :
Bibliothèque communale : les lundis de 17 h à 18 h 30
Maison des Associations : les mercredis de 17 h à 18 h 30

Ce samedi 9 janvier 2010, en collaboration avec le service de réinsertion sociale du CPAS, La
résidence « Dè Scaussène » et la bibliothèque communale, nous avons proposé un après-midi
récréatif et intergénérationnel en offrant un spectacle de marionnettes aux petits comme aux
grands. C’est avec plaisir qu’ils ont pu découvrir les aventures de Sidonie et Galopin contre la
vilaine sorcière alias Bigoudi Crèpu. Le spectacle fut suivi de la dégustation de la galette des
rois. Beaucoup d’émerveillement et d’amusement !!!

Un grand merci à Christine, Christiane, Ida, Muriel, Martine, Annie, Catherine, Pascale, Alice et
Virginie

La bibliothèque Communale vous accueille les lundi – mercredi – vendredi de 13 h 30 à 19 h et
le samedi de 8 h 30 à 12 h 30. Téléphone : 067 / 21.82.55.

Le catalogue de la bibliothèque est accessible en ligne via le site de la commune :
www.ecaussinnes.be, sélectionnez l’onglet « services » ensuite, bibliothèque-cyberthèque et
cliquez sur le lien « catalogue en ligne ». Réservation possible via le site.

Bienvenue à toutes et à tous !

Valérie Beeckmans - Fabienne Allegria - Joëlle PetitJean

BIBLIOTHÈQUE COMMUNALE DON EXCEPTIONNEL

Le Cercle d’Information et d’Histoire
Locale (CIHL) a été gratifié, en 2008,
d’un don exceptionnel. Celui-ci a été
offert par Madame Yolande Faignart, fille
de Monsieur Raoul Faignart, ancien
Ecaussinnois. Ce don consiste en une col-
lection de différentes machines agricoles
et engins de l’époque, reproductions
minutieuses à l’échelle, que les fermiers
utilisaient dans leur jeune temps. Un
article détaillé paraîtra dans la revue tri-
mestrielle du « Val vert ». Grâce à
Madame la Bourgmestre, les vitrines
contenant ces richesses ont été placées à
la maison du tourisme, Grand-Place.
L’administration communale les a transfé-
rées dans les locaux de la maison des
Associations, rue d’Henripont. Il était en
effet impossible de les exposer dans le
musée de la vie locale, trop exigu pour les
entreposer. Ces généreuses donations,
propriétés intégrales du CIHL, sont
visibles lors des réunions du Conseil com-
munal ou de manifestations diverses.

Un tout grand merci à Madame Yolande
Faignart et à l’administration communale
d’avoir permis de mettre en valeur cette
collection.

LE CIHL

Bulletin communal officiel • 22

JOURNEE DE L’EAU – 21 mars 2010 :
« Le Val de la Sennette »

Les partenaires du Contrat de Rivière de la Senne organisent les
Journées de l’Eau à l’occasion de la Journée mondiale de l’eau !
Dans le sous-bassin hydrographique de la Senne, 18 activités de
découverte sur les différentes facettes de l’eau sont prévues dans
12 communes.

A Ecaussinnes, l’asbl Niverolle el Mouqet vous invite à venir
découvrir ou redécouvrir le Val de la Sennette à l’occasion d’une
promenade guidée.

Heure et lieu de RDV: 9h00, Grand-Place à Ecaussinnes. Retour
prévu à 12h00.

Inscription et renseignement : Coordination Senne au 02 206 12
07 ou www.coordinationsenne.be

Informations sur toutes les autres activités organisées dans le
cadre des journées de l’eau : www.crsenne.be

PARC A CONTENEURS :
N’oubliez pas votre carte d’identité !

Depuis le 1er janvier 2010, les parcs à conteneurs de la zone IDEA
sont équipés d’un lecteur de carte d’identité. Cette mesure a pour
objectif d’assurer aux citoyens une application optimale du « coût-
vérité » et éviter que des citoyens d’autres zones ou des indépen-
dants ne se rendent dans les parcs de l’IDEA.

En aucun cas les préposés des parcs n’auront accès à des informa-
tions d’ordre privé, seule la fonction « lecture de l’adresse » sera
opérationnelle. De plus, aucune donnée ne sera enregistrée.
L’intercommunale ne garde aucune trace de votre passage aux
parcs à conteneurs.

LES BRÈVES

PARC A CONTENEURS :
Nouveau tri des encombrants

Depuis le 1er janvier 2010, les encombrants doivent être triés dans
deux conteneurs distincts :
- les encombrants incinérables (matelas, balatum, fauteuils,…)
- les encombrants non-incinérables (laine de roche, vitres,
gyproc,…)

Pour rappel, les petits objets (pots de fleur en plastique,…) ne
sont pas acceptés dans les parcs à conteneurs ; ils doivent être
déposés dans les sacs blancs.

PARC A CONTENEURS :
Collecte des pneus et asbeste-ciment

Depuis le 1er février 2010, les pneus sont repris au parc à conte-
neurs de Le Roeulx et plus au parc à conteneurs de Manage.
Les déchets d’asbeste-ciment sont repris au parc à conteneurs de
Manage (maximum 12 m² ou 200 kg par ménage et par an).

Adresse des parcs : Rue de la Station, 7070 Le Roeulx
Rue de Bellecourt, 48 7170 Manage

P E R M A N E N C E S

C.P.A.S.
Centre Public
d’Action Sociale

Lundi-Mercredi-Vendredi
9h00 – 11h00

Place des Martyrs, 9

Séniors
Mercredi

9h00 – 11h00
Bureau du Tourisme

O.N.P.
Office National
Des Pensions

2ème lundi du mois
13h30-15h30

Maison des Associations

Hte Senne Logement
Habitations Sociales

Lundi
9h00-11h00

Maison des Associations

I.N.I.G
Institut National des Invalides

de Guerre

2ème mercredi du mois
11h00-12h00

Maison des Associations

Bulletin communal officiel • 23

Nadine
LEPOIVRE

0474/ 62.92.11
nadine.lepoivre@skynet.be

Présidente du CPAS f.f.

En charge :
CPAS, Culture, Fêtes, Petite enfance.
Jeunesse (Conseil communaux des Enfants et de la Jeunesse)

Permanences :
sur rendez-vous au 0474/62.92.11

The Nighthawks

Ray Schinnery

Eric Noden & Joe Filisko

Mike Morgan et Lee Mc Bee

23ÈME SPRING BLUES FESTIVAL - SAMEDI 15 MAI 2010
A l'occasion de la vingt-troisième édition du Spring Blues Festival, le Service Culturel
d’Ecaussinnes a élaboré un programme particulièrement copieux et attrayant qui, une fois
de plus, ravira tout autant les connaisseurs avertis que ceux qui apprécient la bonne
musique. La marque de fabrique du festival qui a fait sa réputation internationale reste
inchangée. Qualité, originalité et variété seront une fois encore au rendez-vous.

La grande scène du vaste chapiteau dressé, comme de coutume, sur la plaine de jeux de
Marche-lez-Ecaussinnes proposera en exclusivité un panel d’artistes prestigieux.

Dès 13 h 30 heures, CHICAGO RED, venant tout droit de Californie, nous fera partager sa
musique chargée d'émotion. Les rencontres qu'il a faites durant sa jeunesse passée à Chicago
lui ont insufflé sa passion musicale et l'envie de créer ses propres morceaux dans le respect
des maîtres du genre. Durant sa prestation, Chicago Red sera rejoint sur scène par les
membres de Chico & The Mojo qui partagent avec lui une admiration sans bornes pour le
blues traditionnel.

Le périple à travers les Etats-Unis se poursuivra avec le New-Yorkais RAY "The Blues Man"
SCHINNERY. Selon les critiques, son chant vous remue l'âme, son jeu de guitare est stupé-
fiant et il est en outre un songwriter phénoménal.

En première belge et en exclusivité européenne, nous accueillerons ensuite le guitariste
ERIC NODEN et le génie de l'harmonica diatonique JOE FILISKO. Le style musical de ce duo
est profondément ancré dans le blues des pionniers qu'ils réinventent avec brio et un talent
inégalé.

Pour suivre, cap sur Detroit, Michigan avec le gentleman du blues JOHNNIE BASSETT. Avec
subtilité, swing et élégance, ce fringant vétéran confère à tout son répertoire un cachet d'au-
thenticité inimitable.

Il aura fallu treize longues années avant de retrouver l'icône du blues texan MIKE MORGAN
et son vieux complice, le chanteur-harmoniciste LEE Mc BEE, réunis à nouveau sur la scène
du Spring Blues. En 1997, ils nous avaient offert l'un des concerts les plus marquants de
toute l'histoire du festival.

Leur succédera celui qui s'impose désormais comme l'un des leaders incontestés de la scène
blues européenne. Doté d'une voix puissante et étonnamment expressive, THORBJØN RISA-
GER, soutenu par un groupe d'une rare cohésion, délivre avec un incroyable charisme, un
rhythm'n'blues pétri d'originalité où percent ça et là le Chicago blues traditionnel, la soul, le
funk et le jazz mâtiné de rythmes épicés de la Nouvelle-Orléans.

Pour clôturer en beauté, nous accueillerons cette année avec THE NIGHTHAWKS un grou-
pe réellement légendaire. Fondé en 1972 à Washington D.C. par le chanteur/harmoniciste
virtuose Mark Wenner, The Nighthawks donnent en moyenne 250 concerts par an à travers
le monde. Avec un sens de la scène hors du commun, mixant habilement blues, rock et soul
avec parfois une touche de rockabilly et de swing, ils ont fait du "roots rock" bien avant que
le terme lui-même soit inventé. The Nighthawks ne se sont plus produits en Belgique depuis
de nombreuses années. Avec Paul Bell à la guitare, Johnny Castle à la basse et le nouveau
batteur Mark Stutso, The Nighthawks sont, selon la presse et les fans, plus solides et éner-
giques que jamais. Ils donneront le 15 mai à Ecaussinnes leur unique concert belge.

UN PRIX D’ENTREE SPECIAL POUR LES ECAUSSINNOIS
Du jeudi 1er avril au vendredi 14 mai, les Ecaussinnois pourront à nouveau
obtenir un ticket d’entrée nominatif au prix spécial de 10 € en se présentant,
durant les heures d’ouverture et munis de leur carte d’identité, au Service
Population, Administration communale, Grand-Place 3, 7190 Ecaussinnes.

Bulletin communal officiel • 24

Contrairement à ce qui avait été annoncé dans le pré-
cédent bulletin communal, "La Nuit de l'Obscurité" ne
se déroulera pas le samedi 27 mars prochain, mais le
samedi 16 octobre 2010. Vous trouverez plus d'infor-
mations sur cette action symbolique dans les

semaines à venir sur le site communal. Néanmoins, le 27 mars se dérou-
leront les soumonces générales déguisées, n'hésitez pas à vous rendre
nombreux à cet évènement folklorique haut en couleurs!

Lors du prochain week-end de la Pentecôte, Ecaussinnes vibrera à
l'occasion de son 97ième Goûter Matrimonial, rendez-vous incon-
tournable des célibataires du monde entier!
Nous sommes à la recherche d'Ecaussinnois désireux de passer un
agréable moment et de se faire connaître avec leur groupement, club,
association,… à travers le traditionnel cortège qui aura lieu le lundi
24 mai.
Si vous êtes intéressé, n'hésitez pas à prendre contact avec M.
François Vanhove au 067/79.47.09 ou par mail: fran-
cois.vanhove@ecaussinnes.be.

A l'occasion des Fêtes de la Musique, une foire musicale sera organi-
sée le samedi 19 juin après-midi dans le cadre bucolique du Parc de
la Bassée. Celle-ci sera exclusivement réservée à tout ce qui touche,
de près ou de loin, à la musique (livres, partitions, instruments,
radios, disques, vinyles, BD,…). Nous vous y attendons nombreux
afin d'y chiner et d'y dénicher ce que vous cherchez!
Vous souhaitez participer à cette foire en tant que brocanteur parti-
culier?
Renseignements et inscriptions: 067/79.47.09 ou sur cultu-
re@ecaussinnes.be

Le 11 février dernier, le groupe pop-rock ETE 67 s'est produit au Vieux-
Moulin dans le cadre de leur tournée acoustique. Après des passages à
Liège, Bruxelles ou Tournai, cette bande d'amis nous a fait le plaisir d'un
concert intimiste où leurs références musicales emblématiques (Beatles,
Hendrix, Doors,…) nous ont fait vibrer et leurs textes légers sur des sujets
forts nous ont fait méditer… Un très chouette moment!

RECRUTEMENT POUR LE CENTRE D’ANIMATIONS
MONITEURS – MONITRICES

CHEFS-MONITEURS – CHEFS-MONITRICES
PLAINE DE JEUX - rue Transversale - 7190 ECAUSSINNES

DU 5 JUILLET AU 13 AOUT 2010

CONDITIONS : Avoir le certificat de bonnes vie et mœurs (document
Extrait de Casier judiciaire – Modèle 2)

Chef-moniteur – chef-monitrice : être âgé(e) de 21 ans - être recon-
nu(e) par l’O.N.E. - ou être titulaire d’un titre pédagogique - ou être
titulaire d’un brevet de chef-moniteur(trice) délivré par une organi-
sation reconnue par l’A.D.E.P.S, la Communauté française ou le S.P.J.
- ou être titulaire d’un brevet de moniteur(trice)

Moniteur – monitrice : être âgé(e) de 18 ans dans l’année - être recon-
nu(e) par l’O.N.E. - ou être titulaire d’un titre pédagogique - ou être titu-
laire d’un brevet de moniteur(trice) délivré par une organisation recon-
nue par l’A.D.E.P.S, la Communauté française ou le S.P.J. - ou être titulai-
re du diplôme d’étude secondaire supérieure de type général - ou être
titulaire d’un diplôme d’étude secondaire supérieure de type profession-
nel ou technique option puériculture – éducation – sport – Arts

Toute expérience en matière d’animation d’enfants sera prise en
considération.

Les candidatures, mentionnant la période souhaitée, doivent être
adressées, pour le 30 avril 2010 au plus tard, à Mme Nadine
Lepoivre, Echevinat de la Jeunesse – Administration communale,
Grand-Place, 3 à 7190 Ecaussinnes
Avec Curriculum Vitae, copie des titres requis, attestation de fré-
quentation scolaire pour les étudiants et les diplômés de juin 2010,
Extrait de Casier judiciaire Modèle 2.
Personne de contact : Christine Renard, Echevinat de la Jeunesse –
067/79.47.09 – culture@ecaussinnes.be

Nous félicitons les lauréats :
1er prix « Regard d’enfant »
- Liliane CULLUS, rue Prodéo, 39
- Caterina CICCIA, rue de Restaumont, 12
Prix de l’Economie
- Danielle BRYNAERT, rue de l’Eglise, 8
Prix de l’Originalité/Créativité
- Sylvie MORIAU, rue de l’Avedelle, 133
Prix « Coup de cœur »
- Quentin BAMBERGER, rue Breda, 9
Nous remercions également tous les autres participants :
- Muriel LESECQ, chaussée de Braine, 75
- Xavier PIERARD, rue A. Pouplier, 61
- Carine HELIN, rue Neuve, 1
- Vanessa COESENS, rue St Roch, 85
- Monique DEWILDE, Les Aubéries, 11
- Josiane DEHASPE, boulevard de la Sennette, 20
- Christel WIBAUT, rue de la Bannière, 10
- Fabienne CLAUS, rue des Perce-Neige, 3
- Ghislain DAUBERSY, rue de Nivelles, 70
- Marcel VAN LIEFFERINGE, rue de Soignies, 18

A tous, merci pour l’embellissement que vous avez apporté à notre
cité durant les fêtes de fin d’année

Nadine LEPOIVRE,
Présidente du C.P.A.S. f.f., en charge des Fêtes

ECAUSSINNES 2009-2010
CONCOURS DES DECORATIONS DE FIN D’ANNEE

FOIRE MUSICALE

A V I S

ETE 67

CORTEGE DU GOUTER MATRIMONIAL

ERRATUM

Dans un souci de renouveau et de
modernisation, le logo du C.P.A.S.
vient d’être adopté.

Un tout grand MERCI à Monsieur
Julien BLANCHE qui l’a réalisé de
manière tout à fait gratuite.

Il faut encourager l’emploi du préservatif masculin pour éviter les
risques d’infection par le VIH et les autres maladies sexuellement
transmissibles (MST).
C’est en effet la méthode qui offre la meilleure protection contre les
MST. Utilisé de manière systématique, il est aussi un contraceptif
très efficace.
Un distributeur est désormais à votre disposition aux abords du
C.P.A.S. (sur le mur près de la bibliothèque).
Pour seulement 2 € vous pourrez vous procurer 3 préservatifs.

ALORS, POUR UNE SEXUALITE RESPONSABLE …
ALLEZ MON POTE, METS TA CAPOTE !

TRANSPORT SOCIAL - 0497/72 04 57
Du lundi au vendredi entre 9h et 12h et 14h et 16h.

PERMANENCES dès janvier 2010 : les mercredis de 9 à 11 h et vendre-
dis de 13 à 16 h.
Les permanences se tiennent dans le bâtiment principal du CPAS
(Place des Martyrs, 9 à 7191 Ecausssinnes Lalaing), au premier étage.

Vous pouvez joindre la responsable du service (P. Nicaise) au
067/49.37.84.
Le service est entièrement gratuit. Attention, il n'a pas pour objet, ni
d'avancer, ni de prêter de l'argent. Si vous connaissez des problèmes
de surendettement, le service vous conseillera, l'outil de base reste
l'établissement du budget. A partir de là, un plan d'apurement est
généralement mis en place. Si la solution du règlement collectif de
dettes est la meilleure, l'assistant social vous aidera à rédiger la
requête. Quelque soit la solution envisagée, la collaboration active
des personnes est nécessaire et les stratégies d'action sont toujours
discutées au préalable. Dans tous les cas, une convention de travail
est signée entre le service et les personnes intéressées.
Si vous avez des problèmes d'endettement, n'attendez pas pour
contacter notre Centre. Nous sommes là pour vous aider, de
manière confidentielle et dans le plus strict respect du secret pro-
fessionnel. Mme P. Nicaise reste à votre disposition pour tout com-
plément d’information).

Le CPAS d'Ecaussinnes dispose d'un point de rechargement des comp-
teurs à budget GAZ et ELECTRICITE.

Dorénavant, seuls les chargements via PROTON sont possibles ...

Pour rappel, vous pouvez effectuer des rechargements via PROTON
dans toutes les cabines téléphoniques de l'entité.

Par ailleurs, la permanence du mercredi après-midi est supprimée.
Veuillez vous présenter en nos services pour recharger votre carte les
lundis, mercredis et vendredis entre 09h00 et 11h00.

Pour tout problème de carte, de chargement ou pour effectuer des
paiements en espèces, une seule adresse:

ORES
Route du Grand Peuplier, 4 à 7110 Strepy-Bracquegnies
(zoning industriel situé entre Le Roeulx et Houdeng/La Louvière).

COMPTEURS À BUDGET:
MODIFICATIONS...

SERVICE DE MÉDIATION DE DETTES DU
CPAS D’ECAUSSINNES (RW/SMD/193)

NOUVEAU AU CPAS D’ECAUSSINES

« SORTONS COUVERTS »

NOUVEAU AU CPAS –
PRÉSENTATION DU LOGO

Bulletin communal officiel • 25

Nadine
LEPOIVRE

0474/ 62.92.11
nadine.lepoivre@skynet.be

Présidente du CPAS f.f.

En charge :
CPAS

Permanences :
sur rendez-vous au 0474/62.92.11

1. VISITE D’UN PARC A EOLIENNE.

Les Vents d’Houyets … visite didactique d’un Parc à
Eolienne : GRATUIT + cadeau sur le thème de l’énergie …

Quand ? Le mercredi 21/04/2010 de 13h00 à 17h00.

Où ? Vents d'Houyet Asbl (parc créé suite à une initiative
citoyenne), rue du Monument 1 à 5560 Mesnil-Eglise

Gratuit ? OUI !!! … ATTENTION : inscription obligatoire…
priorité sera donnée aux personnes ayant participé à au
minimum 1 séance d’informations (voir ci-dessous).

En Pratique : le car passera par la Grand-Place
d’Ecaussinnes, la Gare d’Ecaussinnes et la Place de Marche.

2. SEANCES POUR REDUIRE SA FACTURE D’ENERGIE.

Le CPAS d’Ecaussinnes, en collaboration avec l’ASBL REVERT
et le soutien de la Région Wallonne, organise des séances
d’informations et de sensibilisation sur l’Energie…

Les deux dernières séances se dérouleront comme suit…
- Mercredi 10/03/2010 de 14h00 à 16h00 (Foyer Culturel de l’Avedelle) : Trucs et astuces pour rédui-
re sa facture d’énergie

- Mardi 16/03/2010 de 18h00 à 20h00 (Foyer Culturel de l’Avedelle) : Les économies d’Energie : les
gestes et les astuces

Suite à ces séances, un suivi individualisé sera également mis en place (limité à 10 personnes) sur
base d’un volontariat.
Un cadeau sera offert à la fin de chaque séance à tous les participants…

Infos et réservations : Centre Public d’Action Sociale c/o DOCLOT David (067/49.37.80 ou
david.doclot@cpas-ecaussinnes.be)

L’ENERGIE ? ÇA NOUS CONCERNE TOUS !

Bulletin communal officiel • 26

Depuis le 1er janvier 2010, les
aides familiales travaillent par
prestations de 2 heures.

Une aide familiale peut vous procu-
rer une aide au quotidien. Ses rôles
sont multiples :
Faire les courses, préparer le repas,
faire la vaisselle, s’occuper du
linge, accompagnement lors de
déplacements extérieurs et pour
des démarches administratives,
aide pour votre toilette, aide à l’ha-
billage, refaire et changer les lits ,
écoute et soutien, … et bien sûr,
l’entretien courant des pièces d’ha-
bitation hors travaux lourds ou
dangereux.

Intéressé ? Contactez Mme Alice
Lesseigne au 067/49.37.76

SERVICE D’AIDE
AUX FAMILLES ET
AUX PERSONNES

ÂGÉES

