

N°9

JUIN 2008

parcours

JOURNAL INTERNE D'IGRETEC

IGRETEC

La vie de Château pour une après-midi...

Tour des sites du 30 mai
reportage photo

10/11

4

**Eurada: Lucyan
Papiernik à Maribor**

7

**Colloque Wallonie
Développement**

7

Zoom sur l'Anim Éco

Dans ce numéro...

- 3 IGRETEC suscite l'intérêt des médias
- 4 Record battu pour le Contrat de Rivière Sambre
- 5 Hall relais Thuin-Lobbès : un modèle qui sera reproduit
- 6 EURADA : un peu d'IGRETEC à Maribor (Slovénie)
- 7 Zoom sur l'Animation Économique
- 8 Le « Guide des Aides publiques » nouveau est arrivé !
- 9 Midis du Management : à la bonne heure
- 10 30 mai : reportage photo
- 12 Le personnel en mouvement
Baby Boom
Agenda

édito

I G R E T E C

L'intérêt des médias pour nos réalisations et métiers a été particulièrement vif ces derniers mois. De la RTBF, qui a réalisé l'émission « Au Quotidien » en direct d'Eole, à nos parcs d'activités, cités régulièrement comme emblèmes du dynamisme économique wallon, en passant notre Directeur Eau et Environnement, qu'on a eu le plaisir d'entendre sur RTBF-Vivacité expliquer en quoi consiste notre action en démergement: nous sommes présents dans tous les médias. Sans oublier l'interview à la Nouvelle Gazette donnée par notre Direction au complet.

Notre actualité continue en effet à être très riche. Nous avons participé au Salon des Mandataires, reçu le 1^{er} Forum de Wallonie Développement, inauguré le hall relais de Thuin/Lobbès, lancé le Guide des Aides Publiques à Rance.

C'est le métier « Animation Economique », à l'origine de cet évènement, que nous avons voulu mettre en avant dans ce numéro.

Nous nous devons en effet tous de faire connaître à l'extérieur cette mission d'aide aux entreprises de Charleroi et du Sud Hainaut.

La diversité de nos métiers à laquelle nous revenons toujours, est également l'élément que nous avons tenu à mettre en valeur lors de notre journée du 30 mai. En fait, la finalité de cette journée est la même que celle de ce journal: créer du lien, apprendre à nous connaître au travers de nos compétences et de notre savoir-faire.

Ne soyons pas trop modestes: tous les sites visités lors de cette journée sont des sujets de fierté, ils montrent l'impact de nos métiers sur le paysage hennuyer. Que ce soit au niveau de l'assainissement des eaux, de l'éclairage public, du démergement, de l'égouttage et de la conception de voiries, de l'architecture ou du développement économique, territorial et immobilier jusqu'à l'étude des vêtements sous terrils, notre empreinte, visible ou non, est partout.

Soyons en fiers !

Nous profitons de ce Parcours pour vous souhaiter, d'ores et déjà, d'excellentes vacances à tous et toutes,

Bonne lecture, bon Parcours

Rédaction:

Isabelle Felix - Michel L'Hoost
Merci à tous ceux qui nous ont aidés à réunir nos informations.

Éditeur Responsable:

Marc Debois,
Boulevard Mayence, 1 - 6000 Charleroi

Conception graphique, mise en page et impression:

MWP Communication SPRL

Une idée, un avis, un commentaire ?

Contactez Isabelle Felix (071/202874)
Isabelle.felix@igretec.com

1^{er} Forum de Wallonie Développement sur l'Aéropole

IGRETEC avait l'honneur et le plaisir d'héberger le tout 1^{er} Forum de « Wallonie Développement », la structure qui regroupe les 8 intercommunales wallonnes de Développement économique. Plus de 250 personnes, dont les Ministres ANTOINE et MARCOURT, ont participé à cette journée de présentation et de débats qui s'est tenue le 9 mai à l'Aéropole de Charleroi.

Le challenge était de taille, car à peine un mois après le Forum du Développement territorial organisé à Genval par l'Union wallonne des Entreprises et le Ministre André ANTOINE, il fallait parvenir à mobiliser à nouveau tout ce que la Wallonie compte comme acteurs publics en matière de Développement économique et territorial.

Un défi relevé haut la main par l'organisateur principal, Alain DE ROOVER, le Secrétaire général de Wallonie Développement, appuyé par les agents des 8 intercommunales appelés à prendre la parole lors de la séance plénière du matin et à animer les ateliers de l'après-midi. L'équipe Communication était chargée de la médiatisation de la manifestation. Remercions au passage les 3 hôtes IGRETEC qui ont avec rempli leur mission avec le sourire et le professionnalisme qu'on leur connaît !

Marc DEBOIS, Vice - Président de WD, a introduit la séance en rappelant ce que sont les agences de développement économique, ce qui justifie leur union et ce que font, parmi les multiples métiers, les 250 agents plus spécialement dédiés à l'animation économique et au développement territorial.

A ce titre, Nathalie CZERNIATYNSKI, Nathalie DESPLAT et leurs confrères du BEP, de l'IBW, d'IDEA, d'IDELUX, d'IDETA, d'IEG, et de la SPI+ ont expliqué l'essence et toutes les facettes de ces 2 métiers spécifiques pratiqués en commun à l'échelle de toute la Wallonie.

Des acteurs qui ont été complimentés par les 2 Ministres présents et par Philippe SUINEN, Directeur de l'Agence wallonne à l'Exportation (AWEX).

Rendez-vous sur le site www.forumwd.be pour en savoir plus par le son et l'image !

Éole et Aéropole suscitent l'intérêt des médias

Après le « Moniteur de l'Automobile », c'est la RTBF qui a choisi l'Aéropole (et ÉOLE) comme cadre (et comme sujet !).

* Daniel Vanderelst a expliqué sur Vivacité comment la toponymie (étude du nom des lieux) donne des renseignements intéressants lors des études d'égouttage notamment. Les noms de rue comme « rue du Marais », « rue de la Source », « rue Eau-sur-Elle », « rue du Woichat » (jamais sec) parlent !

Nous avons déjà eu la surprise, en feuilletant le numéro du mois de mai 2008 du « Moniteur de l'Automobile », de découvrir notre bâtiment ÉOLE servant d'arrière-plan très esthétique à la mise en valeur des modèles d'un constructeur.

Le 19 mai dernier en soirée, nous avons pu partager le stress et les aléas d'un direct de 5' très réussi, depuis le toit et les locaux d'ÉOLE, dans l'émission « Au Quotidien » de la RTBF.

Cette opération a nécessité une solide préparation en amont de l'événement. Les équipes de la RTBF ont déployé une logistique plutôt impressionnante : 5 véhicules de transmission et une dizaine de personnes, journalistes et techniciens.

Ce fut pour IGRETEC une belle occasion de mettre en valeur non seulement l'Aéropole (via la séquence de Nathalie CZERNIATYNSKI), mais également nos réalisations immobilières de qualité sur notre parc scientifique et technologique (par la voix de Pierre ROMBAUX) et enfin les atouts énergétiques et architecturaux d'ÉOLE (explications de Xavier BERTO).

La vidéo est consultable sur notre site intranet.

La Nouvelle Gazette et la radio s'y mettent aussi !

Le 13 mai, « La Nouvelle Gazette » accordait une interview à notre Directeur général et à nos 5 Directeurs. L'occasion de présenter largement la gamme de nos métiers, réalisations et projets récents. Une très belle opportunité aussi de rappeler le savoir-faire de notre bureau d'études intégré, dont le rayon d'action dépasse de loin le périmètre de Charleroi et du Sud Hainaut. L'article est paru le 10 juin.

L'intérêt des médias pour nos réalisations ne faiblit décidément pas, puisque, dans le contexte de son opération « Fier d'être Carolo ! », le même quotidien a également consacré une double page très complète de son édition du 19 mai à l'Aéropole de Charleroi, sans oublier la « photo de famille », en couverture de ce Parcours prise au Château d'Ham-sur-Heure et parue le 10 juin également ! Le 4 juin, c'est Daniel Vanderelst, Directeur du service Eau et Environnement, qui était interviewé sur Vivacité dans le cadre des inondations dans la région, sur le thème du démergement. Un plus large sujet sera consacré à cette thématique, et sans doute, également dans le prochain Parcours !

Journées Wallonnes de l'Eau:

Record battu pour le Contrat de Rivière Sambre

La date retenue cette année pour les Journées wallonnes de l'Eau était le week-end des 15 et 16 mars.

Taux de participation record pour les activités organisées par IGRETEC, coordinateur du Contrat de Rivière Sambre & Affluents.

Comme chaque année à l'approche de la journée mondiale de l'eau, la Région wallonne a organisé les Journées wallonnes de l'Eau. Cette année, le thème de la pêche ayant été choisi, elles coïncidaient avec l'ouverture officielle de la pêche en Wallonie.

Le 29 février, les Président et Vice-Présidents du Contrat de Rivière Sambre (CRS), réunis à la Maison de la Presse de Charleroi, ont dévoilé le programme des activités. Objectif : susciter par une large couverture dans la presse l'engouement des familles et des curieux.

Report in extremis de 2 croisières

Enfin, pas moins de 2.600 visiteurs ont répondu présent sur les différents sites d'activités du bassin hydrographique de la Sambre. Nettement mieux que les 1.800 visiteurs de 2007 et que les 2.000 personnes espérées !

« À part le report des 2 croisières au mois de juin (sur la Sambre et le Canal Charleroi-Bruxelles) en raison des crues dues aux mauvaises conditions climatiques, les JWE furent une véritable réussite, notamment grâce aux deux nouvelles activités proposées. La croisière à bord du Crocodile Rouge sur les Lacs de l'Eau d'Heure a accueilli 250 personnes sur le week-end, tandis que la station d'épuration de Marchienne-au-Pont, accessible pour la 1^{re} fois au public, a rassemblé 150 personnes sur une seule après-midi », se réjouit Jean-Luc SCHÖLLING, coordinateur du CRS au sein d'IGRETEC.

Remercions au passage le personnel mobilisé pour l'occasion, notamment pour les visites de notre station de Marchienne -au-Pont.

1.500 élèves ont nettoyé les rivières !

Les Journées wallonnes de l'Eau, ce sont aussi des actions de sensibilisation dans les écoles. Durant la semaine du 10 au 14 mars, plus de 1.500 élèves des écoles primaires communales de la région de Charleroi ont ainsi participé aux actions de prévention et aux opérations de nettoyage de rivières organisées en partenariat avec 2 échevinats de Charleroi (propreté publique et enseignement).

Très satisfaits du bon déroulement de ce week-end, les organisateurs, et donc IGRETEC, vous donnent déjà rendez-vous en mars 2009 en espérant vous voir toujours plus nombreux !

Salon des Mandataires

Se regrouper pour gagner en visibilité. C'est l'option retenue pour marquer notre présence au Salon des Mandataires à Marche-en-Famenne les 14 & 15 février.

Organisé au WEX de Marche-en-Famenne à l'initiative du Ministre wallon des Affaires intérieures et de la Fonction publique, cet événement réunissait pour la 3^e fois les mandataires et fonctionnaires des Communes, Provinces, CPAS et Intercommunales, ainsi que les entreprises actives dans le service public.

Par souci d'économie et d'efficacité, IGRETEC a choisi de ne pas occuper un stand particulier, mais d'associer sa présence à celle de ses concurreurs sur le stand de Wallonie Développement (Association des 8 Intercommunales wallonnes de Développement Economique).

Notre logo était donc associé à ceux du BEP, de l'IBW, de l'IDEA, d'IDELUX, d'IDETA, d'IEG et de la SPI+.

L'occasion pour IGRETEC de mettre en avant notre bureau d'études intégré et pluridisciplinaire, au travers, notamment, d'une plaquette de présentation réalisée spécialement pour l'occasion.

Le drink donné sur le stand de Wallonie Développement a permis de nouer des contacts conviviaux avec plus de 400 Bourgmestres, Échevins, Secrétaires communaux et responsables de travaux de communes de tous les horizons, invités par courrier spécialement pour la circonstance.

Au final, ce Salon des Mandataires représente une belle opération de visibilité, une réelle opportunité de nous faire connaître auprès de partenaires potentiels, essentiellement publics. Opération qui sera plus que probablement renouvelée.

Le hall-relais de Thuin-Lobbes:

un modèle qui sera reproduit

Le nouveau hall relais du parc d'activités économiques de Thuin/Lobbes a été inauguré le 11 avril en présence des autorités communales des 2 entités, du représentant du Ministre André ANTOINE et de la presse. Pas moins de 90 personnes ont tenu à visiter cette nouvelle réalisation de notre bureau d'études, tout en partageant un moment de convivialité.

Les infrastructures d'accueil présentes sur nos parcs d'activités économiques, (bureaux, laboratoires, halls industriels, ateliers, ou réalisations spécifiques) sont le fruit d'une longue expérience: nos bâtiments relais constituent une recette éprouvée.

Globalement, sur Charleroi et le Sud Hainaut, nous avons conçu et proposons à la location 11 bâtiments-relais sur 18.000 m². Ils hébergent à ce jour plus de 150 entreprises. Pas moins de 14 nouvelles infrastructures d'accueil (bureaux et halls industriels) sont en projet, offrant à terme une capacité de 33.000 m².

Étudiée et conçue par IGRETEC, la structure, scindée en deux entités totalement identiques de chacune 550 m², comprend des zones de stockage, des bureaux et des équipements techniques.

La flexibilité et la modularité sont les maîtres-mots: la jonction des deux blocs est possible suivant les besoins.

Nos architectes ont veillé à utiliser des matériaux contemporains répondant au contexte bâti, tels le bardage métallique et les panneaux laissant la possibilité d'impression d'une fresque, ce qui permet une identification propre du bâtiment et

l'animation des façades. La fresque fait en ce moment l'objet d'un concours destiné à promouvoir des artistes régionaux. Appel est donc lancé aux créatifs inspirés!

Après les discours de circonstance, MM Jacques Van de Graaf, représentant du Ministre André Antoine, Paul Furlan, Bourgmestre de Thuin et Marcel Basile, Bourgmestre de Lobbes, ont posé le geste symbolique en dévoilant la plaque inaugurale.

Regardez bien ce bâtiment: il est probable que vous le retrouviez ailleurs. Il est en effet le premier d'une nouvelle génération de bâtiments relais. Une réplique est notamment prévue sur les parcs d'activités de Baileux et de Fleurus/Farciennes.

EURADA : un peu d'IGRETEC à Maribor (Slovénie)

Lucyan PAPIERNIK représentait EURADA à Maribor lors de la Conférence sur la politique de cohésion économique et sociale après 2013, qui a réuni 27 états membres de l'Union européenne, les 7 et 8 avril derniers. C'est un petit peu d'IGRETEC qui était là bas...

PARCOURS : Lucyan, EURADA, c'est quoi ?

Lucyan Papiernik : C'est l'Association européenne des agences régionales de développement. Elle compte 144 membres issus de l'Europe des 27 et de la Turquie.

Quelle fonction y occupes-tu ?

LP : J'y représente IGRETEC depuis près de 20 ans, soit depuis l'origine. J'en suis administrateur parmi les 50 personnes qui composent le conseil d'administration. Depuis début 2008, et pour 2 ans, j'ai été élu au Comité exécutif, l'organe de décision, qui compte 10 membres.

Quel est le statut d'EURADA, au juste ?

LP : C'est une des associations régionales reconnues comme interlocuteur officiel par l'Union européenne, au même titre, par exemple, que « Euro-cities », qui regroupe les villes et communes, ou encore l'association des régions périphériques.

Et concrètement, que fait EURADA ?

LP : Elle défend les intérêts et les positions de ses membres auprès de la Commission européenne, principalement en fournissant des avis et des documents de réflexion sur des thèmes variés.

Par exemple ?

LP : Comment développer la compétitivité d'un territoire ? Quelle est la contribution de la recherche au développement d'un territoire ?

Un thème prioritaire ?

LP : La cohésion économique et sociale au sein de l'Union européenne.

Mais encore ?

LP : L'Union est très soucieuse de tendre vers une uniformité économique et sociale entre ses États membres. En jouant sur des outils financiers et des aides, elle veille à soutenir les régions déshéritées ou en difficultés. Le Hainaut en est un exemple parmi beaucoup d'autres.

Ce sont les fameux fonds structurels comme le FEDER ?

LP : Exactement. En raison de leur retard par rapport à la moyenne des richesses produites au niveau européen, mesuré par le Produit intérieur brut (PIB), certaines régions d'Europe bénéficient de programmes de soutien. Au travers d'outils de financement tels les fonds structurels.

Le Hainaut en a déjà bénéficié à plusieurs reprises

LP : Oui. Les plus récents : l'Objectif 1 (1994-1999) et le Phasing Out de l'Objectif 1 (2000-2006). Grâce à ces programmes, nous avons pu mener quantité d'actions en développement économique. Je songe entre autres à l'Aéroport, à la plate-forme multimodale de Charle-

roi-Châtelet et à la modernisation de l'aéroport BSCA. Sans oublier nos activités en animation économique et en TIC.

La manne européenne devrait repasser une 3^e fois ?

LP : En effet. Il y a une nouvelle période de programmation, baptisée « Convergence » (2007-2013). Chez IGRETEC, nous avons introduit pas moins d'une centaine de projets pour un total de 331 millions €. Nous venons de recevoir le feu vert wallon pour le projet d'Ecopole et pour les liaisons routières et ferroviaires de la multimodale.

Que s'est-il passé à Maribor ?

LP : Maribor, c'était la Conférence des 27 états membres plus le Parlement européen, l'OCDE, la Banque européenne d'Investissements (BEI), EURADA, etc. L'objectif de cette réunion au sommet était d'évaluer les précédentes périodes de programmation et surtout de formuler de nouvelles propositions pour après 2013.

Quels thèmes nouveaux avez-vous débattu ?

LP : Parmi les thématiques émergentes, il y a bien sûr les changements climatiques, mais aussi l'immigration, par exemple. Nous réfléchissons aux impacts potentiels de ces phénomènes sur le développement régional.

Quels résultats concrets ont été enregistrés à Maribor ?

LP : L'Union a confirmé les principes de gestion commune et de solidarité. Il est acquis également que l'Union conservera la même référence pour faire jouer la solidarité, soit 75 % de la moyenne du PIB européen. Mais le plus important, c'est que le Hainaut bénéficiera encore des fonds structurels après 2013 !

Que va-t-il se passer à présent ?

LP : Nous avons fourni, à Maribor, le fruit des réflexions des associations et des citoyens aux autorités européennes pour l'après 2013. Nous attendons pour septembre la synthèse de ces propositions, sous la forme du 5^e rapport sur la cohésion économique et sociale de la Commission européenne.

Merci, Lucyan. Nous y reviendrons.

« Le Hainaut bénéficiera encore des fonds structurels après 2013 »

Zoom sur l'animation économique

Une équipe au service du développement des entreprises

1 Vanessa Colombana
2 Anne Meessen
3 Jean-François Baelden
4 Anne Libert
5 Cécile Hong
6 Nathalie Lebrun
7 Mariam Atighhechi
8 Patrick Deprit
9 Nathalie Desplat

C'est un des métiers le plus connu du grand public. Mais l'est-il en interne ? En quoi consistent concrètement les missions de l'Animation Économique ? Petit rappel...

1. Informer

« Notre première mission est la mise en œuvre de programmes de sensibilisation et d'information collective des PME. Par une veille permanente, nous rassemblons, sélectionnons et diffusons l'information qui apportera une plus-value à l'entreprise. Nous réunissons les entreprises au travers de colloques, de salons professionnels, de conférences, de séances d'information, d'ateliers thématiques, de plates-formes spécialisées.

L'objectif de ces actions, financées en grande partie par le fonds européen Convergence, est de susciter et d'accompagner les projets de développement des entreprises, pour, in fine créer de l'emploi.

L'information est également transmise au moyen d'une belle brochette d'outils de communication : brochures sectorielles, guide des aides publiques en faveur des PME, IGRETEC Infos, newsletter,...

L'animation économique, c'est aussi :

Pour 2007 :

- 700 sollicitations d'entreprises
- Une base de données de 3558 entreprises informées en permanence
- 25 événements
- 60 dossiers accompagnés
- 168 emplois créés par les entreprises accompagnées

2. Guider et accompagner

Au delà de ces actions d'information, l'accompagnement individuel des entreprises et la guidance vers les opérateurs économiques les plus appropriés sont le quotidien des conseillers économiques du service, Anne Libert, Jean-François Baelden et Patrick Deprit. Ils ont pour mission d'aider l'entreprise à toutes les étapes du projet via notamment la recherche d'aides et d'incitants divers.

Répondant à une volonté des autorités européennes, la nouvelle programmation mettra un accent particulier sur le secteur du tourisme, considéré comme levier de développement économique et créateur d'emplois et d'autre part sur la sensibilisation à la démarche environnementale et sécuritaire en entreprise.

3. Animer

Mettre en réseaux et animer des groupes d'entreprises autour de thématiques communes, ou encore par secteur, voilà une « façon très efficace de susciter des synergies », poursuit Nathalie Desplat. « Nous avons d'ailleurs parfois le plaisir de voir ces mises en réseau déboucher sur de réels partenariats. »

4. Attirer les investisseurs étrangers

Le département a pour mission d'assurer l'accueil des délégations étrangères et de candidats investisseurs en Pays de Charleroi et dans le Sud Hainaut. Une mission assurée par Cécile Hong, et qui va de l'apport d'information à l'étude de faisabilité jusqu'à l'aide à l'implan-

tation et la réalisation de l'investissement, en parfaite collaboration avec l'Awex.

5. Mais aussi...

IGRETEC assure, jusqu'en septembre 2008, l'appui technique du GAL de la Botte du Hainaut (Groupe d'action locale) en la personne d'Anne Meessen ainsi que le pré-financement des actions menées dans le cadre du fonds européen leader +.

Enfin, Igretec gère Carolidaire : un fonds de capital qui finance des projets d'entreprises de la région de Charleroi émanant de l'économie sociale. A ce jour, 10 sociétés ont bénéficié du fonds.

Des projets qui ne pourraient voir le jour sans une solide équipe, pas encore tout à fait au complet à ce jour. Outre les personnes déjà citées, Nathalie Lebrun s'occupe de l'assistance administrative du département, des événements, de la logistique des groupes d'entreprise. Vanessa Colombana est assistante pour la mise en place des événements et des outils de communication. Enfin, Mariam Athighechi (remplacée pendant son congé de maternité par Sophie Deleuze) a en charge toute la gestion administrative et financière des projets européens.

Et Nathalie Desplat de conclure : « d'autres projets ont été proposés dans le cadre du fonds Interreg, notamment le projet touristique de valorisation de la Sambre et de son arrière-pays « ParcoursSambre », mais aussi le projet CTE-GO-KMO pour les PME désirant se développer de l'autre côté de la frontière. »

Le « Guide des Aides publiques » nouveau est arrivé !

Sa sortie était attendue par les amateurs que sont les petites et moyennes entreprises... Le cru 2008 du guide des aides publiques n'aura pas déçu lors de son lancement à l'école hôtelière de Sivry-Rance, le 29 mai.

Dans quelles conditions recevoir une aide à l'emploi ? Qui peut m'aider à réaliser mon plan investissement ?

Comment mettre en place de nouvelles méthodes de travail ?

Autant de questions auxquelles cette 23^e édition du Guide des Aides publiques en faveur des petites et moyennes entreprises apporte des pistes de réponse.

Publié dans le cadre de sa mission de sensibilisation, d'information et d'accompagnement des PME, ce guide oriente les PME de la zone

« Le guide oriente les PME vers les aides dont elles peuvent bénéficier »

de Charleroi et du Sud Hainaut vers les aides dont elles peuvent bénéficier.

Son lancement lors d'un « Tour du Guide des Aides publiques en 80 jours » organisé à l'école hôtelière de Sivry-Rance, le 29 mai en présence de 150 personnes, fut l'occasion pour l'équipe de l'animation économique, accompagnée de ses partenaires, de mettre en avant, à travers différents témoignages, la diversité des services offerts aux entreprises.

Fruit d'une longue expertise et surtout d'une veille active permanente sur l'ensemble des mesures en faveur des entreprises, il apporte les réponses à toutes les questions qu'un entrepreneur se pose sur la gestion de son entreprise.

Il permet ainsi d'apprécier la contribution des principales aides publiques régionales, fédérales et européennes aux objectifs stratégiques des entreprises.

Un service offert tout à fait gracieusement... Que demander de plus ?

Anne Libert

Ecoplast Technology

Ecoplast Technology est une société implantée sur l'Aéropole, spécialisée dans l'équipement automobile des pièces de moyennes séries. Une société à la pointe de la technologie et de la recherche sur les nouveaux concepts automobiles, qui a été très heureuse de bénéficier des conseils d'IGRETEC.

Monsieur Eric VanHamme, en quoi le service « Animation Economique » vous a-t-il aidé dans le développement de votre entreprise ?

« Nous avons rencontré les responsables d'IGRETEC et d'HERACLES lors d'une séance d'informations sur le Phasing Out ; c'est grâce à leur aide que nous avons pu lancer un premier investissement. Ensuite, nous nous sommes à nouveau tournés vers les conseillers économiques qui nous ont aidés à trouver les formules d'aides à l'emploi les plus adaptées.

Au-delà de cet accompagnement individuel, que vous apporte IGRETEC ?

La participation aux séances d'information nous permet d'ouvrir nos horizons et d'élargir nos connaissances sur des thèmes extrêmement variés. En fait, IGRETEC joue le rôle de centre d'informations, de base de données, qui nous permet d'aller piocher, à tout moment, ce dont nous avons précisément besoin par rapport à notre réalité d'entreprise.

Le saviez-vous ?

IGRETEC est partenaire du salon Fastlog, rendez-vous annuel organisé par Charleroi Expo autour des thèmes du transport et de la logistique. Un rendez-vous vite devenu incontournable et au cours duquel les entreprises peuvent trouver, par la voix des meilleurs experts régionaux et nationaux, des solutions sur les thématiques du transport, des services logistiques, des infrastructures immobilières, des systèmes d'information et équipements...

Midis du Management : à la bonne heure

Comment concilier efficacement les tâches de gestion quotidienne avec la nécessaire vision à moyen et long termes que doit avoir tout entrepreneur ?

Cette interrogation a servi de fil rouge à l'élaboration du programme des Midis du Management du premier semestre 2008, réalisé conjointement par Igretec Animation économique et le Centre Héraclès.

Un programme pour le premier semestre 2008 axé sur 3 thèmes attractifs :

Une recette éprouvée : voilà comment résumer en 2 mots le succès de la formule « Midis du Management » : des séances d'information de 2 heures (12 à 14h00) destinées aux entreprises, dans une ambiance conviviale et propice à l'échange et au dialogue. Et cela tout à fait gratuitement.

« Comment cerner votre profil de communicateur et décideur », « Comment renforcer vos points forts et réduire vos faiblesses grâce au coaching professionnel ? » ; « Comment gérer efficacement votre temps et développer une vision stratégique claire pour votre entreprise ? ».

Après les Midis de l'Innovation, (6 séances d'information organisées de septembre à décembre 2007 et ayant rassemblé plus de 220 participants), ce programme des Midis du Management a fait mouche puisqu'au total des 6 séances, plus de 700 personnes ont répondu présent. A tel point que dès la première séance la salle disponible à Éole s'est vite avérée trop petite : les séances suivantes se sont tenues dans les locaux de l'IPG, sur l'Aéropole.

- 1** **Jean Mossoux**, auteur de « Réussir la relève » ainsi que de « La décision : entre passion et raison », ouvrage écrit avec la participation d'Alain Hubert, invite les chercheurs de bonnes décisions à reconnaître leur propre parcours et mécanisme de décideur, que ce soit au niveau personnel ou encore professionnel.
- 2** **Pierre Guilbert**, consultant en Communication et en Management, propose aux entreprises de réveiller le lézard qui sommeille en elles. Pour lui, l'important n'est pas ce qui est dit, mais bien ce qui est compris.
- 3** Le sujet de **Michel Chalude**, (auteur de « Vous et Votre Projet », concepteur de la Méthode Chalude) : la complémentarité et les conflits prévisibles parmi les 6 vecteurs que sont « la vision, le Gestion, la Réalisation, la Collaboration, l'Innovation et la Compétition ». Une typologie de la personnalité et de la performance.

- 4** « Découvrons nos points forts et ceux de nos collaborateurs », tel est le leitmotiv de **Rudy Balsarini**, coach certifié de l'Institut de Coaching International Paris, Consultant en gestion des ressources humaines. Il propose un coaching individuel pour accompagner les personnes ou les groupes dans l'atteinte de leurs objectifs.
- 5** Débordé ? Des solutions existent... **Catherine Topet** présente une méthode infallible pour venir à bout du surmenage et partir à point !
- 6** Pour celles et ceux qui veulent ouvrir les yeux, **Marilyn Droog**, Psychologue, Consultante en entreprises et Formatrice, propose la méthode des Constellations Systémiques dans le ciblage des objectifs, la définition des stratégies et la vérification des conséquences des options choisies, avant leur mise en place.

Un petit tour et puis jouons...

Quelques 245 membres du personnel étaient présents ce vendredi 30 mai dans le magnifique cadre du Château d'Ham-sur-Heure. Au programme de la matinée un tour des sites et réalisations d'IGRETEC dans la région à bord d'un des 5 cars. Un tour commenté au micro par les directeurs, au travers des dvd créés pour l'occasion ou encore via le carnet de bord.

Le tour des sites

L'après-midi fut l'occasion, après une petite restauration conviviale (et frugale pour certains !), de découvrir une belle brochette d'activités variées, tout en picorant ça et là crêpes, pop corn et glaces. Le reportage photo parle de lui-même...

- 1 **Les jeux en bois :** habilité et concentration
- 2 **Le tir à élastique :** sensations garanties
- 3 **L'activité dans l'écurie :** pêcher, les yeux bandés, une lettre d'IGRETEC contenue dans un bocal rempli de substances parfois peu ragoûtantes pour reconstituer le mot en équipe par après.
- 4 **Les paris sont pris :** 100 igretes pariés sur le cheval 4 !

4

3

events

11

1

2

