
Cette fin d’année 2016 dans notre commune a
été marquée par l’annonce de la procédure de
réorganisation judiciaire (PRJ)des papeteries
de Virginal.

Idem Papers a déposé le 13 décembre 2016 au-
près du Tribunal de commerce une demande de
réorganisation judiciaire, suite à ses dettes im-
portantes et sa rentabilité insuffisante. L’objectif
d’une telle procédure est d’assurer la continuité
de l’activité économique et de maintenir un maxi-
mum d’emploi sous le contrôle d’un mandataire
de justice. Le Tribunal a désigné un juge dont la
mission est de geler les dettes de l’entreprise et
de trouver un repreneur qui relance l’usine sur de
nouvelles bases. La demande de produits à haute
valeur ajoutée tels que les posters, étiquettes,…
dans lesquels les papeteries de Virginal se sont
spécialisées ces dernières années, reste impor-
tante. L’usine continue à fonctionner normale-
ment avec la volonté ferme de trouver rapide-
ment un repreneur.

Les 6 cambriolages dans les habitations de la
rue Dujacquier et au Rouge Bouton la nuit du
Nouvel An nous ont profondément choqués.
Nous avons demandé à la Police d’augmenter
dans notre secteur les patrouilles de nuit et le
week-end. Nous organisons au mois de février
une réunion avec le Commissaire de police, notre
Cheffe d’antenne, des habitants de Huleu à Ittre et
du Rouge Bouton à Virginal, afin de créer dans ces
deux quartiers, à l’initiative des citoyens, deux PLP
(Partenariat Local de Prévention). C’est une struc-
ture où des voisins s’associent en concertation
étroite avec la Police pour surveiller leur quartier,
observer les allées et venues pour en augmenter
la sécurité. Nous sommes déterminés à soutenir
la création de ces PLP.

La protection de nos habitants contre le risque
d’inondation reste notre priorité. Les zones
d’immersion temporaires (ZIT) sur le Ry de Fau-
quez, sur le Ry du Mortier et sur le Ry Goret ont
été achevées en 2016. La ZIT du Ry Ternel qui

pourra retenir plus de 50.000 m3 en amont du
village d’Haut-Ittre sera finalisée au début de cette
année. Le projet LIFE Belini, qui intègre la création
d’une ZIT entre la rue de Schoot et la rue de Gaes-
becq pouvant stocker plus de 30.000m3 d’eau
en amont du village d’Ittre, a été accepté par la
Commission européenne. C’est une subvention
d’environ 54% des travaux de la ZIT que nous
pouvons espérer de l’Europe.

Au-delà de ce moment fait de morosité écono-
mique et d’inquiétude quant à notre sécurité,
n’oublions jamais que l’avenir appartient à ceux
qui le construisent. Notre volonté est de mettre
tout en œuvre pour permettre à nos habitants
de vivre dans leurs maisons en toute quiétude et
en toute sécurité.

Au nom du Collège communal, je vous adresse
mes vœux de bonne et heureuse année 2017.

>	 Ferdinand Jolly, Bourgmestre

Nos villages

n°146

Bulletin d’Informations Communales / Janvier 2017

travaux

so
m

m
ai

re

Edito

Ittre, Haut-Ittre & Virginal

budget trans’ittre
3 4 7

L’emploi et la sécurité: 2 défis à relever en 2017

Mars 20092
Bulletin

d’Informations Communales Avril 20092
Bulletin

d’Informations Communales Janvier 20172
Bulletin

d’Informations Communales

 L’action logement tremplin continue :
Candidatures pour la location de deux logements tremplin du 20
janvier au 20 février 2017

 Marche aux flambeaux - Week-end de
la Féer’Ittre - Le samedi 10/12/17
ORIGINALITé ET TRèS BEAU SUCCèS POUR CETTE PROMENADE DANS
LE VILLAGE à LA NUIT TOMBéE
Ce n’est pas moins d’une centaine de personnes , composée de nombreux enfants qui ont participé
à cette marche aux flambeaux, guidée par Jean-Marie Gervy , avec ses commentaires en wallon.
Cette ballade , qui débutait devant le syndicat d’initiative de Ittre, est passée par la rue de la
Procession, surplombant le village, magnifiquement mis en lumière par la fête de Féer’Ittre.
Et , à la fin de la promenade, c’est devant la Forge-musée, éclairée et animée pour l’occasion que
petits et grands ont pu déguster soit un bon vin chaud soit une soupe au butternut.
A l’intérieur, plusieurs personnes se sont prises au jeu à faire quelques photos dans un cadre avec
les lutins du Père Nöel.
Bref, une très belle expérience à recommencer plus souvent.

>	 Christian Fayt, Echevin du Tourisme

 travaux
Au cours du mois de décembre et janvier, le service travaux
a réalisé les tâches suivantes :

•	 Création et montage de 4 nouvelles crèches

•	 Préparation de 1173 colis de noël

•	 Aménagement du Bief 29
•	 Entretien du fossé rue du Vieux Chemin de Nivelles
•	 Réfection de chemins ruraux.
•	 Le 2 décembre 2016, signature du programme d’ac-

tions 2017-2019 du Contrat rivière Senne en présence
de SAR le Prince Laurent et M. Le Ministre Collin.

>	 Christian Fayt, Echevin des Travaux

La commune dispose de deux logements tremplin. L’objectif de
ce type de logement est de permettre à des jeunes de l’entité
de pouvoir louer un appartement dans des conditions préfé-
rentielles leur permettant un accès facilité à la propriété si ils
s’engagent dans les 5 ans à construire ou acheter un bien à Ittre,
Haut-Ittre ou Virginal.

Comment :

1.	 En appliquant un loyer inférieur que le prix du marché.
2.	 En leur rétrocédant une partie du loyer payé durant la

période où ils ont loué,
Au bout de 5 ans de location, ces mesures combinées per-
mettent par exemple de payer les frais de notaires pour un
achat à prévoir dans notre commune.
Si vous êtes intéressés et que vous pensez pouvoir déposer votre
candidature, nous vous invitons à venir prendre connaissance de
la procédure, des conditions de candidature et autres renseigne-
ments à la Commune d’ Ittre au secrétariat central tous les jours
de 9h à 11h45. Ces informations sont également disponibles
sur le site de la commune www.ittre.be.

Pour la location d’un appartement loge-
ment tremplin : Critères d’admission :

Qu’il s’agisse d’un jeune couple ou d’une famille monoparen-
tale, chacun(e) devra :

•	 Etre de bonnes conduite, vie et mœurs;
•	 Etre âgé(e) de 18 à 30 ans au moment de l’introduction

de la demande;
•	 Etre actuellement domicilié(e) ou avoir été domicilié(e)

pendant au moins 15 ans dans la commune (un des
conjoints au moins pour les ménages) ou avoir son lieu de
travail dans la commune (un des conjoints au moins pour
les ménages).

•	 Dans le cas où les couples mariés ou vivant maritalement se
séparent, un des conjoints restant peut bien sûr bénéficier
du logement à loyer modéré jusqu’à la fin du bail, qui ne
pourra pas être renouvelé.

•	 La location sera ouverte à tous les citoyens. En outre, ils
doivent bénéficier de revenus inférieurs à 51.300,00 €,
augmentés de 2.500,00 € par enfant à charge.

•	 Aucun des candidats demandeurs ne peut être pleinement
propriétaire, ni usufruitier d’un bien immobilier (sauf s’il
s’agit d’un logement non améliorable, inhabitable, ina-
dapté à son handicap ou d’un abri précaire).

Tous ces critères doivent être remplis pour que le couple candi-
dat-locataire soit admis au classement par priorités.
Période pour poser sa candidature du 20 janvier
au 20 février 2017

Renseignements :
•	 sur rendez-vous au 067/79.43.37
•	 Contact p.godefroid@ittre.be.

>	 Christian Fayt, Echevin du Logement

n°146 3
Bulletin
d’Informations Communales

 Le Général Hiver passe à l’offensive
Un début d’année en fanfare, on l’oublie un peu vite mais c’est déjà
le premier jour de l’an que notre équipe de déneigement a dû se
mettre en route pour faciliter la circulation dans notre commune.

Mais comment fonctionne ce service ?

Deux services se partagent le déneigement dans notre commune.

1) Le SPW (Service Public de
Wallonie) qui s’occupe de
gérer :

A) L’autoroute,

B) Les routes régionales

•	 La RN 280 (de Quenast à Haut-Ittre) passant par nos 3 villages.
•	 La RN 28 de Braine-le Château à Nivelles passant par Haut-Ittre

et l’entrée de l’autoroute. (Cette route était il y a 1 an encore
gérée par la Province du Brabant wallon. La compétence du
réseau routier provincial a été remis à la Wallonie).

La gestion du déneigement est assurée par des entreprises privées.

2) Notre Commune
Elle gère plus ou moins 115 kilomètres de routes, chemins, sur
l’ensemble du territoire. Parmi celles-ci de nombreuses routes
sont à cheval sur une autre commune, la plus importante est
Braine-le Comte avec des portions de rues ou en totalité comme
les rues du Rouge-Bouton, du Roeulx, du Bois de La Houssière,
Maurice et Arthur Brancart, Ste Lutgarde, Bornival. Avec Braine-
le Château pour la Longue Semaine à partir du Bilot et enfin avec
Tubize avec une partie de la rue de Clabecq. (soit + 15 kms). Dans
un souci d’efficacité, de rapidité, nous salons ces routes, en plein
accord avec les communes voisines qui nous le rendent bien en
nous prêtant du matériel occasionnellement.

Avec quel matériel ?

Depuis deux législatures, j’ai eu comme objectif de remplacer tout
doucement du matériel obsolète et vétuste comme notre vieux
camion par l’achat d’un Unimog 4X4 d’occasion particulièrement
adapté à nos routes de campagne ainsi que l’achat il y a sept ans
d’un tracteur également d’occasion permettant ainsi d’avoir deux
tracteurs munis de trémies d’une tonne et demi et de lames de
déneigement lorsque la neige est importante. L’autre tracteur
sera remplacé par un nouveau au cours de cette année 2017.
Notre grue est également indispensable pour charger le sel.

L’acquisition du sel se fait par un marché public avec comme cri-
tères le prix bien sûr mais aussi le délai de livraison. Pour l’instant
nous utilisons toujours le sel commandé en 2015. Au 15 janvier
plus de 70 tonnes ont été utilisées depuis le début de l’année.

Comment est organisé le déneige-
ment ?

L’Unimog 4X4 est équipé d’une trémie de 5 tonnes, il fait les
grands axes prioritaires, c’est-à-dire la plupart des rues où le bus
doit passer. Sa tournée est aussi étudiée pour réaliser l’épandage
sur les axes principaux à fortes pentes.

Un tracteur partira sur Virginal, Fauquez et la Basse -Hollande.

Le second tracteur est affecté sur Ittre et Haut-Ittre.

Le grutier charge au fur et à mesure des retours au dépôt communal.

Avec qui ?

On peut avoir tout le matériel du monde, il faut du personnel pour
l’utiliser.

Comme vous l’avez compris, le personnel minimum est de 4 lors
d’une offensive hivernale. Un service de garde est instauré à partir
du mois de novembre.

Il y a lieu d’avoir du personnel ayant le permis C pour l’Unimog,
d’autres ayant le permis G pour les tracteurs et enfin du personnel
sachant manier une grue.

C’est pourquoi lors des récents engagements nous avons été parti-
culièrement attentifs pour engager du personnel ayant ces permis
et surtout polyvalents. Il faut aussi dire qu’un grand nombre de
personnes ayant ces qualités ont pris leur pension au cours de
ces dernières années. C’est donc presque une nouvelle équipe qui
s’occupe du déneigement et on peut dire que je suis particulière-
ment heureux de voir que cela fonctionne bien.

Je me dois ici de saluer la disponibilité du personnel qui arrive
souvent vers 4 h30 du matin car c’est une des premières mesures
que j’ai prises de les faire commencer tôt. C’est bien plus efficace
car nous ne sommes pas embêtés par la circulation. Ainsi l’effet
du sel a déjà pu intervenir quand nos concitoyens doivent partir
travailler et moins de véhicules entravent la circulation empê-
chant le service d’épandage de passer.

A cela, il y a lieu aussi de mettre en avant la motivation du
personnel qui a conscience qu’il rend un service énorme à la
population tant au niveau de la sécurité que du stress pour un
grand nombre de nos concitoyens.

Monsieur Alain Bonfond coordonne le déneigement et vous pou-
vez le voir très tôt au matin (enfin si vous êtes réveillé) circulant
sur nos routes afin de vérifier s’il y a lieu ou non d’appeler les
membres de l’équipe de garde. Celle-ci est composée de Mes-
sieurs Fabrice Bontet, Amaury Machtelings, Marc Plasman, Carlo
Marotta, Georges Pires, Gérard Vanderlin et Albert Eicher.

Il ne faut pas oublier Mr Luc Bontet qui s’occupe du déneigement
des cours de récréation de nos écoles communales ainsi qu’une
partie du personnel communal qui sécurise les entrées des
bâtiments publics.

Jusqu’à présent, il faut bien le reconnaître, l’offensive du Général
Hiver s’est faite crescendo, ce qui a permis de bien rôder les nou-
velles recrues au fonctionnement du service d’épandage.

Jusqu’à présent nous n’avons pas eu de grandes quantités de
neige comme nous avons déjà connues avec la formation de
grosses congères dans nos petits chemins creux de campagne.

La communication

Au cours de ces dernières années, nous développons le site
Betterstreet que vous pouvez mettre comme application sur votre
GSM, ainsi que Facebook qui est un véritable outil d’information
très rapide vers la population et vice versa.

Le sel : Une bonne solution ????

On sait que l’usage intensif du sel provoque aussi des dégâts à
nos routes car il s’insère dans les fissures et provoque ensuite des
nids de poules. Il provoque aussi des dégâts importants pour la
biodiversité. Mais jusqu’à présent c’est malheureusement la seule
solution pour un déneigement rapide. C’est pourquoi l’utilisa-
tion des lames et après le salage est la solution qui diminue la
quantité de sel utilisée.

Je crois aussi que l’utilisation des pneus neige est une nécessité
dans notre commune, c’est incroyable de voir encore le nombre
de personnes qui ont des pneus lisses. Il suffit d’un véhicule qui
patine pour que tous les autres soient bloqués.

Et si l’offensive se fait plus forte ????

Lorsque la situation est catastrophique, nous agissons rapidement
pour solutionner la situation, c’est ainsi que le vendredi 13 janvier
(cela ne s’invente pas), j’ai pris la décision de mettre le service
communal sur la N280 pour aider les nombreux automobilistes
bloqués à Virginal, Ittre et Haut-Ittre.

Notre service d’épandage est essentiellement communal donc
public, mais en cas de véritable coup dur, nous savons que nous
pouvons compter et cela est déjà arrivé par le passé sur nos
entreprises privées locales, les firmes Pierre Claes, Christophe
Delferrière, Joël Verdoot et Luc Leni, mais aussi l’aide d’agri-
culteurs comme Mrs Moyerson, De Mahieu, Diègo Grégoire et
Christian Germaux.

Je remercie personnellement tout le service travaux pour sa dis-
ponibilité et son enthousiasme de rendre service à la population.

Mais pensez aussi que le Général Hiver peut aussi nous jouer
des tours, qu’un matériel peut tomber en panne ou casser mais
sachez que nous ferons l’impossible pour vous rendre service.

>	 Christian Fayt, Echevin des Travaux

Mars 20094
Bulletin

d’Informations Communales Janvier 20174
Bulletin

d’Informations Communales

 bon à savoir
Beaucoup de choses se disent au sujet de
la Mobilité sur les réseaux sociaux.

Pour des raisons personnelles, je ne suis
pas une utilisatrice de ceux-ci.

Sachez cependant que je suis à la disposi-
tion de chaque citoyen concernant entre
autres les questions ou les problèmes de
Mobilité.

En collaboration avec le service Mobilité,
j’essayerai d’y répondre et d’y apporter des
solutions.

N’hésitez pas à me contacter :

hdesch@hotmail.com

>	H élène de Schoutheete,
	 Echevine de la Mobilité

 Que penser du budget communal 2017 ?
Déjà en 2016, lors de la deuxième modification
budgétaire, nous attirions l’attention sur l’aug-
mentation des dépenses plus importante que
l’augmentation des recettes.

Le budget 2017 s’ouvre sur le même constat
puisque les recettes augmentent de 165 650
EUR (+1,6%) pour une augmentation de dé-
penses de 476 832EUR (+5%).

Le discours sur la fragilité de nos recettes et sur
les charges de plus en plus lourdes qui pèsent
sur les communes n’est plus à faire : diminution
de la dotation du fonds des communes, aug-
mentation des sommes dues par la commune
pour le service incendie et pour la zone de po-
lice ou les charges qui pèsent sur les CPAS, …

Le cas de notre commune, bien connu de tous,
est particulier à cause de l’incertitude concer-
nant l’avenir des infrastructures industrielles sur
notre territoire et à cause des contentieux liés à
certaines recettes qui en proviennent.

Rappelons que près de 40% de nos recettes dé-
pendent des taxes provenant de ces industries.

Dans la configuration financière qui est la nôtre,
une option de gestion à moyen terme aurait été
de constituer des provisions pour permettre de
maintenir le plus longtemps possible les ser-
vices que nous offrons à la population, si nos
finances venaient à faiblir : donner un peu moins
mais pendant plus longtemps.

Face au constat que nos dépenses continuent à
croître plus vite que nos recettes, nous risquons
d’avoir de plus en plus de mal à équilibrer le
budget de la commune et à poursuivre cette
politique de services à la population.

Que dire si nos recettes commençaient à dimi-
nuer?

Une marge de manoeuvre disponible serait
alors d’augmenter les taxes à l’IPP et au PI. C’est
un choix que l’actuelle majorité s’est engagée
à ne pas faire.

Cependant, garantir l’équilibre du budget ordi-
naire est impératif. Nous devrons y rester at-
tentifs et trouver les moyens pour garantir cet
équilibre à l’avenir.

Depuis de très nombreuses années, les éche-
vins des Finances successifs ont fait part de
leur inquiétude face à une politique de gestion
quotidienne et de projets qui alourdissent les
dépenses de la commune tant en personnel
qu’en fonctionnement face à des recettes dont
une large part risque de devenir incertaine.

Nous devrons dans les budgets futurs davan-
tage anticiper et préparer l’avenir comme nous
le suggère la fragilité de nos recettes.

>	H élène de Schoutheete,
	 Echevine des Finances

Quelques chiffres

Service ordinaire 2017 :

•	 Recettes ordinaires : 11 098 999 EUR => + 165 650 EUR
=> + 1,6%

•	 Dépenses ordinaires: 10 194 047 EUR => + 476 823 EUR
=> + 5% (+ 0,3% en 2016)

•	 7% d’augmentation des dépenses de personnel (0%
d’indexation des salaires)

•	 4,5% d’augmentation des dépenses de fonctionne-
ment

•	 Boni présumé 2017 : 43 836 EUR (Boni présumé au budget
2016 = 146 566,08 EUR)

Service extraordinaire 2017 :

•	 	autofinancement 707 665 EUR dont 271 165 EUR prélevé
sur le budget ordinaire 2017 (662 663 EUR ont été prélevés
en 2016)

•	 subsides : 1 142 525 EUR
•	 emprunt 600 000 EUR
•	 	fonds des calamités (suite aux inondations) 150 000 EUR

Pour financer les projets suivants :

•	 937 000 EUR pour la crèche de Virginal (réinscription) dont
685 400 EUR de subsides

•	 620 000 EUR pour l’extension du centre administratif par
emprunt pour 600 000 EUR

•	 300 000 EUR pour l’égouttage de la rue Bruyère de Virginal
(2ème partie) dont 175 511 EUR de subsides venant du FRIC
(fonds régional d’investissement communal) et 90 000 EUR
de subsides de la SPGE

•	 617 100 EUR pour le centre sportif dont 172 000 et 201 000
de subsides

•	 40 603 EUR pour les annuités d’égouttage
•	 3 000 EUR pour des appareils de chauffage de l’église Saint

Laurent
•	 Divers matériel, charroi et mobilier
•	 50 000 EUR pour aménagement de classes dans l’école

communale de Ittre
•	 15 000 EUR pour une étude pour l’agrandissement du musée

Marthe Donas

Réserve liée aux contentieux : 4 355 000 EUR

Emprunts contractés par la commune entre 2013
et 2017 :

•	 393 421 EUR (école de Virginal + achat d’une maison par la
Régie foncière – 2016)

•	 	110 000 EUR (leasing du tracteur – 2016)
•	 600 000 EUR (aménagement du centre administratif)
•	 687 920 (emprunt d’égouttage auprès de la SPGE rembour-

sable par annuités constantes sur 20 ans)

*** autres emprunts qui n’ont pas d’impact au
niveau des finances communales

•	 384 321 EUR (emprunt auprès de la Province pour le service
Incendie – 2015 compensé par un subside pour la totalité)

•	 1 280 910 (emprunt entièrement subsidié par le CRAC pour
les infrastructures sportives : cet emprunt est également
neutre au niveau communal)

Je reste à la disposition de chaque personne qui souhaite-
rait des éclaircissements au sujet des finances communales.
(hdesch@hotmail.com)

>	H élène de Schoutheete,
	 Echevine des Finances

 Le point sur l’urbanisation à Ittre en 2016
1. demandes de permis d’urbanisme introduites en 2016 : 60 (dont
08 régularisations et 7 article 127)

soit 73 dossiers au 20.11.2016

•	 11 pour nouvelles habitations (0 sur 2015 et 11 sur 2016)
•	 05 pour permis groupé (1 sur 2015 et 4 sur 2016)
•	 32 pour transformations ou extensions (7 sur 2015 et 25 sur

2016)
•	 02 pour hangars, ateliers ou bâtiments agricoles (1 sur 2015

et 1 sur 2016)
•	 18 pour actes et travaux divers (3 sur 2015 et 15 sur 2016)
•	 05 pour création de logement(s) (1 sur 2015 et 4 sur 2016)
•	 00 démolition

sur ces 73 demandes :

•	 39 permis ont été délivrés (12 sur 2015 et 27 sur 2016)
•	 01 permis a été refusé (2016)
•	 31 dossiers sont encore en cours (dont 1 sur 2015)

•	 00 dossier classé sans suite
•	 01 dossiers déclaré irrecevable
•	 (1 dossiers est actuellement en attente de décision sur recours)

sur les dossiers introduits en 2015 et non clôturés au 20.11.2015
(36) :

•	 29 permis ont été délivrés dont 2 sur recours
•	 02 ont été refusés
•	 05 retiré ou pas complété

2. permis de lotir - permis d’urbanisation : (au 20.11.2016)

3. informations notariales : (au 20.11.2016)

•	 19 demandes introduites du 21/11/2015 au 31/12/2016

•	 193 demandes introduites du 01/01/2016 au 20/11/2016.

>	D aniel Vankerkove,
	 Echevin de l’Urbanisme

n°146 5
Bulletin
d’Informations Communales

 Un Job à ta porte le 7 février 2017

 Les sacs de caisse en plastique léger interdits en Wallonie
Quels sacs interdits à partir du 1er décembre
2016 ?

A partir du 1er décembre 2016, l’usage de sacs de caisse en
plastique léger est interdit. Par sac de caisse, on entend celui
utilisé pour regrouper et transporter les achats lors du
passage à la caisse, qu’il soit gratuit ou payant, quel que soit
le type de commerce (alimentaire ou non) et le lieu de vente
(petits commerces, supermarchés, marchés…).

L’interdiction vise l’utilisation de sacs en plastique tant par le com-
merçant lorsqu’il emballe lui-même les achats que par le client.

Par « léger » il faut entendre une épaisseur inférieure à 50 microns,
quels que soient le type de plastique et les caractéristiques (inci-
nérable, biodégradable, compostable, …).

Le papier plastifié utilisé pour l’emballage de morceaux de viande,
du poisson ou du fromage ne constitue pas un sac en plastique
et reste autorisé.

Les commerçants pourront écouler leur stock de sacs personnali-
sés achetés avant le 9 juillet 2016 (date de publication du décret
au Moniteur belge) jusqu’au 1er décembre 2017.

Les autres sacs ?
Les sacs autres que ceux de caisse seront également visés par une
interdiction. Cela vise par exemple les sacs utilisés pour emballer
les fruits et légumes ou les denrées humides au point de vente,
qu’ils soient gratuits ou payants. Les modalités d’entrée en vigueur
et les alternatives seront fixées à l’issue de la consultation en cours
avec le secteur du commerce.

Les alternatives ?
Lorsqu’un conditionnement est nécessaire, les sacs en tissu ou
en papier, les cartons, le traditionnel panier ou cabas, les bacs
et paniers en plastique réutilisables conçus pour et destinés à
être utilisés de nombreuses fois, le sac à dos, … sont autant
d’alternatives aux sacs de caisse à usage unique.

Limiter la consommation de sacs en plastique, et par là-même
la production de déchets plastiques et la présence de déchets
plastiques dans les déchets sauvages sont les objectifs de cette
mesure.

Pourquoi cette mesure ?
L’impact environnemental de l’usage des sacs en plastique n’est
plus à démontrer. Les « mers » de plastique formées par les cou-
rants marins témoignent de ce désastre écologique comme la
présence des sacs dans les déchets sauvages ramassés en Wallonie.

« Une seconde pour fabriquer un sac plastique. 20 minutes d’utili-
sation. Des décennies de pollution. Voilà qui résume la raison d’être
de cette mesure ».

>	 Ferdinand Jolly, Bourgmestre

 Participation
citoyenne
Il y a un peu de mouvement au sein des membres des
Conseils consultatifs. Il y a actuellement quelques per-
sonnes à remplacer :

•	 1 personne au Conseil consultatif des affaires sociales
et des assuétudes ;

•	 1 personne au Conseil consultatif de la mobilité ;
•	 2 personnes au Conseil consultatif de l’économie

durable, de l’emploi local et de l’énergie ;
•	 2 personnes au Conseil consultatif de la jeunesse ;
•	 2 personnes au Conseil consultatif de la solidarité

internationale.
Les personnes intéressées sont invitées à poser leur can-
didature auprès de M. Pierson, Directeur Général, rue de
la Planchette 2, 1460 Ittre.

Elles peuvent se renseigner également auprès de Madame
Lalli au 067/79 43 21.

>	D aniel Vankerkove,
	 Echevin de la Participation

Le 7 février, grâce à une collaboration efficace entre les 4
communes de l’Ouest du Brabant wallon, les 4 CPAS, le
Forem, l’UCM, la Province de Brabant wallon, l’UED et Tubu-
siness, nous organisons à Tubize une action spécifique des-
tinée aux entreprises et aux demandeurs d’emploi intitulée
« Un Job à ta porte ».

Il est souvent périlleux pour les indépendants et entreprises
de trouver le candidat idéal et de l’engager. Paradoxalement,
à l’heure actuelle, près de 3000 personnes dans notre région
cherchent un travail.

L’objectif de l’action « Un job à ta porte » vise la rencontre
entre les personnes de la région qui recherchent un emploi
et les entreprises locales qui souhaitent engager un collabo-
rateur ou accueillir un stagiaire.

>	 Ferdinand Jolly, Bourgmestre

 Permis d’urbanisme délivrés du 1/10 au 31/12/2016
•	 1 construction de hangar
•	 2 constructions d’habitations unifamiliales
•	 1 construction de piste équestre
•	 1 construction de garage

•	 1 construction de garage + une véranda
•	 1 autorisation de travaux de voirie rue Paisible, rue du Para-

dis, rue du Petit paradis et rue Laverland
•	 1 extension d’habitation
•	 1 construction de cabine haute tension

•	 2 transformations de maisons
•	 1 régularisation de la construction d’un garage.

>	D aniel Vankerkove,
	 Echevin de l’Urbanisme

Janvier 20176
Bulletin

d’Informations Communales

 Action de solidarité dans les écoles
communales
Dans le cadre de leurs cours philosophiques, les élèves
de primaire des écoles communales de Virginal et d’Ittre
ont participé à l’action Shoe-Box des Samaritains en
collaboration avec les Restos du Coeur.

Les enfants ont rassemblé des vivres et boissons non
alcoolisés, non périssables, faciles d’ouverture et prêts
à être consommés, ils ont fabriqué une carte de vœux
et glissé le tout dans une boîte à chaussures décorée.

Cette opération de solidarité permet chaque année de
récolter plusieurs milliers de boîtes qui sont ensuite
distribués dans le cadre des fêtes de fin d’année aux
sans-abris et aux plus démunis.

Les élèves ont été sensibilisés par leurs professeurs à la pauvreté et à l’isolement des personnes vivant dans la rue. « Ca peut arriver
à chacun d’entre nous, un problème d’emploi, des difficultés familiales…»

Grâce à l’implication enthousiaste des élèves et de leurs parents, c’est une centaine de boîtes qui a été déposée par les professeurs
au dépôt de Tubize. Un grand merci à tous pour votre générosité!.

>	R ichard Flandroy, Échevin de l’Enseignement

 LES AÎNÉS ONT REÇU
LEURS COLIS DE NOËL
Cette distribution a eu lieu dans les salles communales :

•	 à Virginal, le mercredi 21/12/2016 de 8h30 à 12h :
409 colis ;

•	 à Haut-Ittre de 14h à 15h30 : 56 colis.
•	 à Ittre, le jeudi 22/12/2016 de8h30 à 12h : 392 colis ;

Elle s’adressait aux personnes de plus de 65 ans, ainsi qu’aux
personnes porteuses de handicap ou invalides à partir de
66 %. Certaines, désireuses de faire don de leur colis à une
œuvre de la Commune, se sont aussi manifestées. Sur
invitation du CPAS, 54 personnes les plus démunies furent
également invitées à retirer un colis dans leurs locaux.
Les jeudi 22 après-midi et vendredi 23/12/2016 en matinée,
une délégation communale s’est rendue dans les maisons
de retraite de l’entité. A chaque fois, elle y a été chaleureuse-
ment accueillie par la direction, le personnel soignant et par
les pensionnaires très soucieux de remercier la Commune et
ses mandataires. 316 colis y ont été distribués.
Au terme de ces opérations, il convient de remercier aussi
l’équipe du Service des travaux pour la préparation des
colis, ainsi que le Service administratif pour la préparation
des commandes.
Bonne Année à tous !

>	R ichard Flandroy, Échevin des Aînés

 LES CLASSES DE NEIGE 2017
Elles auront lieu en Italie du 25 janvier au 3 février 2017 et
concernent les élèves de P5 et P6 des écoles communales d’Ittre
et de Virginal.

Les accompagnateurs sont les titulaires de classe et des édu-
cateurs qualifiés.

Afin d’alléger quelque peu le coût du voyage, les élèves ont été
impliqués dans la vente de bulbes pour le jardin.

Nos enfants pourront partager les joies de la neige, apprendre
à skier, découvrir la montagne et les soirées au coin du feu
: de nombreux apprentissages en perspective et autant de
magnifiques souvenirs !

Nous leur souhaitons un très bon séjour.

>	R ichard Flandroy,
	 Echevin de l’Enseignement

 soutien scolaire

Le soutien à la réussite scolaire connait un franc suc-
cès auprès des étudiants de notre commune, qu’ils soient
en secondaire ou à l’école primaire.

Organisé depuis 2004 par l’administration communale, ce
service s’adresse à tous les élèves domiciliés ou scolarisés
dans la commune.

Il offre aux étudiants la possibilité d’obtenir une aide
personnalisée et individuelle dans tous les cours de base
(français, néerlandais, anglais, mathématiques, …) mais
aussi dans des cours plus spécifiques.

La participation aux frais demandée aux parents a été
limitée à 6€ l’heure de cours afin de permettre l’accès
des cours à tous.

Chaque étudiant du secondaire a droit à l’application de
ce tarif à concurrence d’un maximum de 20 heures de
cours par année civile, les élèves de primaire à 15 heures.

Pour tout renseignement complémentaire au sujet de ce
service, nous vous invitons à prendre contact avec :

•	 Sylviane Bontet ou Frédérique Joris
•	 Tél : 067/ 79.43.38 (le matin)
•	 serviceextrascolaire@ittre.be

>	R ichard Flandroy,
	 Echevin de l’Extrascolaire

n°146 7
Bulletin
d’Informations Communales

 Expression politique PA
FINANCES COMMUNALES 2017 à ITTRE : droit dans le mur !
D’année en année, la situation financière de notre
Commune se détériore. Le budget 2017 débattu
en Conseil communal du mardi 13 décembre est
pire que les précédents !

Quelques indices : l’écart entre les recettes
(+ 0,3%) et les dépenses (+ 5%) se creuse, no-
tamment parce que les dépenses de personnel
(+ 7%) et de fonctionnement (+ 4,5%) explosent !
Résultat : l’autofinancement des investissements
communaux se réduit comme peau de chagrin.
Ainsi, entre 2016 et 2017, on passe de 1.360.000€
à 909.000€ soit 451.000€ en moins !

Plus inquiétant encore : il manque 1.264.000€
pour faire face aux contentieux auxquels la Com-
mune est confrontée !

Face à cette détérioration financière significative,
la Commission communale d’avis, composée
de l’échevine des Finances, du Directeur-Général
de l’Administration et de la Directrice Financière,
tire la sonnette d’alarme. Elle préconise une série
de remèdes. A défaut, l’un des auteurs de cet avis
évoque même la mise sous tutelle des finances
communales !

Pourtant, de manière surprenante, l’examen du
budget communal 2O17 ne fait droit à aucun de
ces remèdes. Pas de réductions de dépenses sus-
ceptibles d’accroître les bénéfices communaux.
Pas la moindre réserve ou provision budgétaires
nouvelles. Pire, la réserve dite de « diversification
financière » annoncée en début de législature, n’a
toujours pas le début d’un commencement. Plus
interpellant encore, le plafond d’emprunt fixé pour

l’ensemble de la législature par l’actuelle majorité
est largement dépassé : fixé à 1.400.000€, il tourne
aujourd’hui autour de 3.000.000 € !

Pourtant, selon les comptes annuels entre 2012
et 2015, les recettes de la Commune ont pro-
gressé de 2.200.000€ passant de 8.740.000€ à
10.940.000€ !

A quoi ont servi ces recettes supplémentaires
importantes ? En tout cas, pas à répondre aux
préoccupations exprimées par les membres de la
Commission communale d’avis ! Même pas à sau-
vegarder l’investissement rentable de la Commune
(dividendes de 10.000€ par an !) en parts R dans
l’Intercommunale SEDILEC.

Ce qui n’empêche pas la majorité de multiplier les
effets d’annonce.

Par exemples : le lancement de la première
phase (!) d’une modernisation du centre admi-
nistratif à l’ancienne poste. Ou encore, les projets
de développement rural tels que la maison du vil-
lage à Haut-Ittre ou la maison de santé et d’autres
encore…. (Voir le Facebook du Premier échevin !)

Mais avec quels sous ces belles annonces ?

Les réserves existantes sont déjà insuffisantes
pour honorer les contentieux et aucune réserve ou
provision nouvelles ne sont, à ce jour, constituées
pour anticiper l’avenir ! Sans parler de l’avenir des
entreprises industrielles ittroises…

>	 Claude DEBRULLE,
	 Conseiller communal P.A.

 Le minibus communal Trans’Ittre
Le 26 juin 2008,
sur proposition
du conseil consul-
tatif des affaires
sociales, la com-
mune inaugu-
rait un nouveau
service : le mini-
bus communal
Trans’Ittre que
vous avez sure-
ment vu sur les
routes de nos vil-
lages et d’autres
communes.

Une initiative qui n’a cessé d’évoluer depuis. En 2016, Trans’Ittre a transporté
1.106 personnes parcourant 37.413 km qui représentent 887 trajets (nous ne
comptabilisons ici que les voyages aller sans les retours).

Comme vous le voyez sur le graphique, ci-joint, plus de la moitié des trajets
(53%) se font à destination « médicale » c’est-à-dire que le minibus permet
aux personnes de se rendre à leurs rendez-vous chez le médecin ou à leurs
examens dans les hôpitaux environnants.

Mais le minibus peut être utilisé à d’autres destinations : aller faire ses courses,
rendre visite à des amis ou d’autres activités de loisirs, se rendre aux différentes
institutions administratives, etc.

Le minibus est à votre disposition du lundi au jeudi de 6h30 à 17h (vendredi
jusqu’à 13h) sur simple appel téléphonique au chauffeur, Cédric Hulsmans,
au 0473/51 33 95.

Le règlement d’utilisation du minibus et tarifs sont disponibles soit sur notre site
internet www.ittre.be soit sur simple demande au service information de la
commune, Angel Antuna, rue de la planchette 2 – 0479/21 52 11 – a.antuna@
ittre.be .

>	 Françoise Peeterbroeck, Présidente du CPAS

 Réponse du collège communal à
l’expression politique du groupe PA
Seuls les chiffres votés lors du conseil communal du 13 décembre
2016 sont officiels (voir Que penser du budget 2017 en p.4).
Tout autre chiffre, cité par le groupe PA au travers de l’article signé
par Claude Debrulle n’est qu’interprétation.

En ce qui concerne la réserve du contentieux NMLK, voici les
sommes prélevées chaque année depuis 2001 jusque 2017, pour
faire face au contentieux administratif concernant les taxes payés à
la commune (essentiellement la taxe sur le précompte immobilier).
2001 : 240.000 EUR
2006 : 215.000 EUR
2007 : 300.000 EUR
755.000 EUR pour l’ancien contentieux précompte immobilier

2012 : 400 000 EUR
2012 : 200 000 EUR rajoutés en 2014 par la législature actuelle
2013, 2014, 2015 2016 et 2017 : 600 000 EUR mis en réserve cha-
cune de ces 5 années par l’actuelle majorité.
3.600.000 EUR
=> 4.355.000 EUR pour la totalité du contentieux.
A noter que pour les années qui ne sont pas reprises soit aucune
réclamation n’a été faite par l’entreprise (2009 et 2010) soit aucune
somme n’a été mise en réserve, ce qui est le cas pour 2011.

>	P our le Collège communal
	H élène de Schoutheete – Echevine des Finances

Janvier 20178
Bulletin

d’Informations Communales

Bulletin d’Informations Communales
Editeur responsable : Daniel Vankerkove,
Echevin de l’Information - 0470/ 223 301
Coordinateur communal : Angel Antuna

Graphisme et mise en page :
Nancy Dutoit - Inform’Action asbl

Impression : Imprimerie Delferrière

Baron MEYERS James : né le 30/11/2016 à Braine-
l’Alleud
VANDERSCHUEREN Olivia : née le 1/12/2016 à
Anderlecht
VASAPOLLI Cléo : née le 7/12/2016 à Hal
SAUTOIS Zoé : née le 9/12/2016 à Uccle
LANGOUCHE Tilia : née le 11/12/2016 à Anderlecht
HANOCQ Victoria : née le 5/01/2017 à Anderlecht
TÉATIN Alexia : née le 6/01/2017 à Braine-l’Alleud

 Naissances

HUYSENTRUYT Marie : décédée le 26/11/2016 à
Arlon
BOUÉ Jeanine : décédée le 30/11/2016 à Colombe/
France
JACQUEMIN Marie : décédée le 8/12/2016 à Braine-
l’Alleud
FAYT Lucette : décédée le 10/12/2016 à Ittre
SENTERRE Colette : décédée le 11/12/2016 à Ittre
DELCORDES Anselme : décédé le 14/12/2016 à
Braine-l’Alleud
DE RON Anna : décédée le 18/12/2016 à Ittre
PINTABONA Rina : décédée le 20/12/2016 à
La Louvière
BRISAER Eli : décédé le 26/12/2016 à Braine-l’Alleud
MATTHYS Maria : décédée le 26/12/2016 à Ittre
GALAND Jean : décédé le 28/12/2016 à Ittre
HOCEDEZ marie : décédée le 29/12/2016 à Ittre
FOUBERT Victor : décédée le 1/01/2017 à Ittre

 Décès

Prochain Conseil communal :
24 janvier 2017 19h -
Grand Place Ittre

>	 Christian Fayt, Officier de l’Etat Civil

DEGREEF Frédéric et DE RANGE Nathalie :
le 2/12/2016 à Ittre
VERKLEEREN Eric et BEGHEIN Nathalie :
le 3/12/2016 à Ittre
FELIPE FILHO José et MARTINS MOREIRA
Sandra : le 3/12/2016 à Ittre
BOSMAN Davy et CHEDLI Ysamina :
le 10/12/2016 à Ittre

 mariages

 avis
L’administration communale d’Ittre recherche des personnes inscrites en ALE
pour la surveillance des temps de midis ainsi que l’accueil des enfants avant
et/ou après l’école

Vous répondez aux conditions suivantes :

•	 Vous avez un contact facile avec les enfants,
•	 Vous aimez le contact social
•	 Vous bénéficiez, de préférence, d’une expérience dans le

domaine de l’enfance, et/ou, êtes titulaire d’une attestation
de formation dans le secteur,

•	 Vous êtes inscrit dans l’Agence Locale pour l’Emploi (ALE) de
Ittre (contact: Jean - Marc VANDE KERKHOVE : 02/366.29.27

ale@braine-le-chateau.be) Permanence le lundi à Virginal :
Rue du Centre 9

Nous vous offrons la possibilité de travailler au sein d’une équipe
dynamique et enthousiaste…(jusqu’à 70h par mois avec des
chèques ALE).

>	R ichard Flandroy,
	 Echevin de l’Extrascolaire

 Les congés d’hiver de l’Accueil Temps Libre
Cet hiver, l’accueil organisé à la Maison Chabeau aura été cultu-
rel, gourmand et créatif …

L’équipe des accueillants avait en effet concocté un programme
diversifié pour les enfants, mêlant jeux, bricolages, windows
color, ateliers culinaires (cookies, galette des rois, …) … Tous
les enfants ont également été invités à participer au spectacle
« Sweet and Swing » qui s’est déroulé salle polyvalente de
Virginal dans le cadre de « Noël au théâtre » - CLI.

Les congés de détente (du 27 février au 3 mars) seront organisés
sous forme d’ « Animations Vacances ».

Le thème de cette semaine sera « Théâtre et marionnettes »…

Les documents
d’inscriptions se-
ront très prochai-
nement dispo-
nibles sur le site
www.Ittre.be –
onglet extrasco-
laire…

>	R ichard Flandroy,
	 Echevin de l’Extrascolaire

 SPORT – TENNIS
La saison 2017 commencera le samedi 11 mars 2017 et se terminera le
1er samedi de décembre 2017 sous réserve des conditions climatiques
favorables.

Les réservations se feront à partir du 6 mars 2017 en téléphonant à M.
Berckmans au n° 0470/62 34 94. Elles se feront au plus tard la veille
du jour souhaité, du lundi au vendredi, entre 9h00 et 12h00 ou entre
13h00 et 18h00 et, le samedi matin, entre 9h00 et 12h00.

Le règlement complet est disponible sur notre site www.ittre.be ou
auprès de Mme Lalli au 067/79 43 20.

>	D aniel Vankerkove, Echevin des sports

