

BRUNO à votre service pour tout renseignement au 06 86 66 36 79

121, rue Léon Blum - 62570 **WIZERNES** - Tél. **03 21 95 02 70**

Centre ECO ENTRETIEN"L'entretien plus respectueux de l'environnement"

GARAGE RATEL

10, avenue Bernard Chochoy 62570 HALLINES - **03 21 93 49 89**

20-21

Le Mot du Maire 2 Calendrier des Fêtes 3 Travaux 4-5 Flashback sur 2016 6-7 Ecole Maternelle "Jacques Brel" 8-9 Ecole Primaire "Jules Ferry" 10-11 • La Boule Hallinoise 12 • Association ACPG-CATM	 Comité des Fêtes Association pour la Sauvegarde et la Valorisation du Patrimoine Hallinois 14 La Société de Tir Mixte Le Centre Communal d'Actions Sociales 15 Club de Ju-Jitsu Les Chasseurs de la Commune d'Hallines APEEH 16 	 Les Médaillés du Travail Equipe Paroissiale d'Hallines Club de l'Amitié L'Association Familiale Hallines - Wizernes Les Eclipses Gym et Détente Etat civil
• Les NAP (Nouvelles Activités Périscolaires)	• L'ASH de Football 17-18	Infos pratiques

Le Mot du Maire

Hallinoises, Hallinois,

Nous ne pouvons commencer 2017, sans avoir une pensée pour l'année qui vient de se terminer. Des évènements tragiques ont encore marqué la France entière.

« SOLIDARITE, RESPECT DES UNS et AUTRES », c'est dans cet état d'esprit que nous devons démarrer cette année qui verra les limites de notre agglomération se redessiner. Le 31 décembre 2016, la CASO aura vécu, le 1^{er} janvier 2017 verra la naissance de la CAPSO : Communauté d'Agglomération du Pays de Saint-Omer.

Aussi, dans le respect de nos engagements, les projets qui vous étaient chers ont pu voir le jour toujours sans augmentation de la pression fiscale locale :

- La rénovation de la rue des Lauques et de l'impasse Auguste Goût a été réalisée.
- La mise aux normes PMR des bâtiments communaux a commencé. L'entrée de l'école maternelle a été modifiée pour permettre l'accès d'un enfant handicapé.
- La réhabilitation de la maison, 3 rue Louis Le Sénéchal a démarré mi-novembre et sera terminée pour l'été prochain.

Les achats groupés pour le fioul et le bois ont connu un réel succès et seront reconduits cette année.

La reprise des tombes abandonnées est officiellement lancée, c'est un sujet sensible et complexe. Ce n'est qu'en 2020, que les premières tombes pourront être mis à disposition sauf si quelques familles acceptent la reprise avant.

2017, sera également le lancement des travaux d'urgence de l'église. Travaux absolument nécessaires si nous voulons garder notre patrimoine Hallinois, en bon état pour les générations futures.

En conclusion, à l'heure où notre pays vit des heures sombres, à l'heure où notre république est profondément atteinte, dans ses valeurs les plus chères, je veux formuler pour vous tous mes sincères vœux d'amitié, de fraternité et de solidarité.

> Le Maire, Michel PREVOST

Calendrier des Fêtes 2017

29 janvier	Repas dansant	ASPVH	Salle des fêtes
11 février 18 février	Loto Repas dansant	APEEH	Salle des fêtes
25 février	moules/frites Couscous	ASH Société de Tir	Salle des fêtes Salle des fêtes
11 mars 18 mars 26 mars	Théâtre Couscous Loto	Association Familiale Société de Tir JUJITSU	Salle des fêtes Salle des fêtes Salle des fêtes
02 avril 16 Avril 22 avril	Banquet Chasse à l'œuf Loto	Municipalité Comité des fêtes/ Municipalité ASH	Salle des Fêtes Bois de Confosse Salle des fêtes
8 mai 27 mai	Cérémonie du 8 mai Repas	Municipalité Boule HALLINOISE	Monument aux Morts Salle des fêtes
10-11-12 juin 17 juin	Ducasse Brocante - Cochon grillé	Municipalité ASH	Place Jean-Monnet Stade de foot
13 juillet	Feu d'artifice	Comité des fêtes/ Municipalité	Rue des Lauques
23 septembre	Spectacle de variétés	Les Médaillés	Salle des Fêtes

7 octobre	Loto	Majorettes «Les Eclipses»	Salle des fêtes		
11 octobre	Goûter du 3 ^e age	CCAS	Salle des fêtes		
14 octobre	Concours de belote	ASH	Salle des fêtes		
21 octobre	BANQUET	Société de Tir	Salle des fêtes		

4 novembre	Repas dansant	ASH	Salle des fêtes		
18 novembre	Soirée Spectacle	CCAS	Salle des fêtes		
25 novembre	Brocante	APEEH	Salle des fêtes		
······					
02 décembre	Téléthon	Municipalité/Assoc.	Salle des fêtes		
15 décembre	Fête de Noël	Ecole primaire			
		Maternelle	Salle des fêtes		

Ce calendrier n'est pas exhaustif, des manifestations peuvent être annulées et d'autres se rajouter ou être modifiées

La rue des Lauques, la rue August Goût et le chemin des pâtures ont fait peau neuve!

Les travaux ont débuté en mars 2016. le SMEVEM a remplacé la conduite principale de la rue des laugues qui était l'une des plus anciennes et a procédé au remplacement des branchements de plomb.

La Caso a réalisé ensuite les travaux de réhabilitation des réseaux Eaux Usées, quelques troncons ont été remplacés. Les logements dont les branchements étaient conformes ont été raccordés au réseau. Quelques logements n'ont pas pu être raccordés. Les propriétaires ont été informés de leurs obligations et du délai de réalisation.

L'entreprise SADE a eu la charge de la réfection complète de la chaussée et des trottoirs. La réception définitive des travaux aura lieu en février 2017.

Coût de cette opération estimé à 490 000€ financés à hauteur de 15 000€ grâce à une subvention départementale.

Nous sommes conscients des gènes occasionnées pendant ce long chantier dû à trois intervenants et même si toutes les mesures ont été prises pour les atténuer au maximum. nous vous remercions pour votre compréhension.

Les travaux de réparation dus à la tempête sont aujourd'hui terminés.

Il nous faut dès à présent entamer les travaux d'urgence de la tranche 0 estimés à 400 000€ subventionnés à 80%:

- Mise hors d'eau de l'édifice
- Traitement des champignons
- Stabilisation et purge des maconneries menacantes
- Réparation des bois de charpente. des chéneaux, solins et murs
- Pose et filets de protection du beffroi
- Sondage des fondations

Logement 3 rue Louis le sénéchal

Le conseil municipal a décidé la mise en place d'un chantier école d'une durée d'un an et demi dans le cadre de la réhabilitation de la maison rue Louis le sénéchal.

Cette maison a été rachetée dans le but d'avoir un accès arrière de l'école. Ce chantier école a été mis en place par l'association APRT (association pour le retour à l'emploi). Coût des travaux 90 000€.

EQUIPEMENTS 2016 : 2 branchements d'eau et 2 fontaines au cimetière • 1 sèche-main salle des fêtes • Ordinateur école maternelle • Remorque tracteur • Pare ballons (stade de football) • Détecteurs de fumée • Débroussailleuse • Carillon signalisation AD'AP

Parc Dambricourt

Racheté par l'EPF, le parc sera mis en sécurité par ce même organisme, une étude est en cours avec l'aide de l'agence d'aménagement d'urbanisme mais aucune décision n'a été arrêtée par le conseil municipal.

Cimetière

2 fontaines ont été installées au cimetière

Reprise des tombes

Qu'est-ce qu'une tombe abandonnée ?

Pour qu'une commune ait le droit de reprendre une concession trois critères doivent être réunis :

- La concession doit être dans un état d'abandon, cet état se caractérise par des signes extérieurs : caveaux craqués de partout, sans nom ni date que personne n'entretient ou même précise la jurisprudence envahis par la végétation
- Ces concessions doivent avoir plus de 30 ans d'existence
- La dernière inhumation doit remonter à plus de 10 ans

En effet, si l'entretien du terrain communal incombe à la commune, l'entretien d'un emplacement concédé incombe, en revanche, exclusivement au concessionnaire ou à ses ayants-droits. Mais, dans la plupart des cas, les

concessionnaires de ces concessions perpétuelles sont décédés et nous n'avons plus d'ayants-droits connus pour assurer l'entretien des tombes qui se délabrent.

Nous recherchons donc les descendants et ayants-droits de ces sépultures et comptons sur la participation active des Hallinois(es) pour informer les proches ou les familles ayant déménagé.

La liste des sépultures soumises à cette procédure est consultable en Mairie et au cimetière de manière à ce que tout ayant-droit éventuel puisse être informé.

Des petites plaquettes ont été apposées sur les tombes concernées destinées à informer les familles afin de les inviter à se faire connaître en Mairie.

Pendant toute la durée de la procédure, qui s'étale sur 3 ans, chaque famille pourra intervenir pour remettre la concession en bon d'état d'entretien, dans ce cas la procédure de reprise sera alors levée.

A l'issue de cette période, la commune reprendra les emplacements restés dans le même état pendant ces trois années. C'est donc, peut-être, l'occasion, pour chacun des concessionnaires de procéder au nettoyage de sa concession.

Nous sollicitons les personnes connaissant des descendants ou des ayants-droits à venir nous le signaler en Mairie.

Pour toute demande de renseignement ou information à nous communiquer, veuillez-vous adresser auprès de notre service cimetière à la mairie 03 21 93 52 61.

Cabinet Médical

Les travaux d'isolation (abaissement des plafonds, isolation des murs) ont été réalisés par l'APRT et les employés communaux. Coût de l'opération 9307.35€

L'AD'AP : Agenda d'Accessibilité Programmé

Pour permettre l'accueil d'un enfant handicapé à la rentrée, l'école maternelle « Jacques BREL » est aujourd'hui équipée d'une rampe d'accès et d'un portail pour personnes à mobilité réduite.

Coût de l'opération : 1049.66€

Les vœux sont l'occasion de faire un bilan de l'année écoulée et de dresser les perspectives de l'année à venir

Carnaval des écoles : un moment très attendu pour nos élèves

Réunion d'information sur les travaux aux riverains de la rue des Lauques et August Gout

Distribution de la boîte « SOS Santé »

Evénement très attendu par les petits aventuriers gourmands, la chasse à l'œuf a lieu tous les ans, à Pâques

Les petits chasseurs d'œufs défendent leur nid

C'est véritablement le rendez-vous incontournable et très attendu des anciens : le traditionnel Banquet des Aînés. Les doyens de ce jour étaient M^{me} COLIN Gisèle 90 ans et M. Jean CATTY 87 ans

Distribution des prix des écoles en comité restreint pour respecter les mesures de sécurité du plan Vigipirate

Inondation du 22 juin 2016 : un élan de solidarité
Un grand merci à MM. MAGNIER Gilbert et Frédéric
et M. DARRAS Alexandre et aux hallinois
qui sont venus spontanément aider à nettoyer la route

Remise de médailles aux médaillés du travail et accueil des nouveaux arrivants

Commémoration du 11 Novembre

Banque Alimentaire

Jumelage : accueil de nos amis d'Endorf

Cérémonie du 8 Mai avec le lâcher de pigeons qui plaît beaucoup aux petits et grands

Noël du CCAS

M. le Maire a accueilli le Père Noël

Le Père Noël a rendu visite aux élèves de la maternelle et de la primaire, chaque élève a reçu son petit colis de Noël

Confection des colis des aînés par les membres du CCAS

Distribution des colis des aînés

Noël des écoles

Le Père Noël fait une escale à HALLINES

13 Juillet : Retraite aux flambeaux

13 Juillet : Feu d'artifice

DUCASSE: Les majorettes d'Hallines font leur show

DUCASSE:Remise des récompenses pour les vélos fleuris

DUCASSE : Défilé des vélos fleuris

L'APERO RURAL : Une réussite totale grâce à Amanda et Dan, des châtelains très accueillants

Durant l'année scolaire 2015-2016, l'école maternelle a compté 55 élèves dont 16 tout-petits de 2 ans.

Nous avons travaillé sur la ferme, ses animaux, ses outils et ses cultures. C'est ainsi qu'au mois de mai nous avons visité la ferme pédagogique de Belle-et-Houllefort. Les enfants y ont passé une journée très agréable! Ils ont pu nourrir les animaux qui leur ont fait bon accueil... L'après-midi a été plus orienté sur les tâches du fermier dans les champs avec l'incontournable tour en tracteur!

Depuis le mois de septembre 2016, avec nos 46 élèves, nous axons notre quotidien sur la découverte et la protection de la nature au fil des saisons en allant régulièrement dans le jardin de l'école.

En effet derrière les bâtiments scolaires, les enfants ont découvert un magnifique espace qu'il faut réhabiliter : un coin

potager, un jardin sensoriel, un petit verger et un espace détente. Prochainement un poulailler, offert par la CASO, sera installé!

Depuis plusieurs années des actions citoyennes viennent ponctuellement initier les enfants à la notion de partage, de respect des autres et de solidarité.

Nous participons au Téléthon, nous collectons des denrées alimentaires pour les plus démunis et nous récupérons les bouchons tout au long de l'année pour aider l'association « les bouchons d'amour ».

Cette année, nous avons participé à l'opération « un arbre pour le climat » à l'occasion de la COP 21 en plantant, dans le jardin, un chêne pédonculé avec le concours de la Municipalité et de la CASO.

Un grand merci à tous pour votre aide précieuse et votre soutien financier.

Toute l'équipe enseignante vous présente ses meilleurs vœux pour 2017. Que cette année nouvelle vous garde ainsi que vos proches en bonne santé et exauce vos souhaits les plus chers!

La Directrice, Virginie MATHON

L'école élémentaire Jules Ferry accueille 58 élèves répartis en 3 classes :

- Madame Coville, enseignante des CP-CE1
- Madame Beretti, nouvellement nommée depuis septembre 2016, enseignante des CE1-CE2

- Madame Beretti est titulaire de ce poste.
- Madame Lépine, enseignante des CM1-CM2

Depuis septembre 2016, de nouveaux programmes sont mis en place. Aussi, pour mettre en place des situations d'apprentissage conformes à ceux-ci, l'école se dote progressivement de nouveaux manuels grâce au soutien de la municipalité.

Les enseignantes ont à cœur d'instaurer des projets motivants pour les élèves :

Récemment, les élèves de CP-CE se sont rendus à la salle Vauban de Saint-Omer pour assister au spectacle « Souliers de sable ».

Suite à ce spectacle, les enfants ont participé à un atelier « Origamis » animé par une maman d'élèves. Ce fut un moment très apprécié.

Les élèves de CM se sont rendus au Centre Balavoine pour apprendre comment réduire notre consommation de déchets; ceci s'est fait par le biais d'un spectacle : STOPGASPI.

Les élèves de CP-CE1 entretiennent une correspondance avec une école voisine; les enfants se rencontreront dans le courant de l'année. Le même projet a été mis en place l'an dernier et la rencontre des correspondants des deux écoles fut un moment très riche et bien sûr agréable.

En janvier dernier, l'école avait monté un projet pour accueillir un assistant anglais anglophone. Depuis le 1er octobre, nous accueillons Josh, un assistant américain. C'est le seul assistant de la circonscription. Il intervient dans notre école le mardi après-midi et le mercredi matin ainsi qu'à l'école Guesde-Salengro de Lumbres. Il est très motivé et les élèves le sont aussi. Le mardi, il enseigne l'anglais et nous parle de la culture américaine (les élections américaines, Thanksgiving,...) et le mercredi, il initie les élèves à la pratique de la chorale. Josh est un chef de chœur aux Etats-Unis.

Nous souhaitons aussi mettre en place un projet avec le Pays d'Arts et d'Histoire de l'Audomarois afin de travailler sur l'histoire de notre village.

Nos projets ne manquent pas...

En plus de ces projets, diverses sorties ont lieu pendant l'année scolaire : cinéma, spectacles au Centre Balavoine qui se nomme désormais la Barcarolle, piscine pour tous les niveaux, participation à l'opération « Nettoyons la Nature », participation à « La banque

alimentaire »....

Nous voudrions remercier toutes les personnes qui œuvrent pour le bienêtre des élèves : Monsieur le Maire et l'équipe municipale, les parents d'élèves, les employés communaux et toutes les personnes qui ont regard positif sur l'école et qui nous apportent leur soutien.

Au seuil de cette nouvelle année, je vous présente, au nom de mes collègues, mes meilleurs vœux. Que 2017 vous apporte tout

ce que vous désirez et surtout la santé.

La Directrice de l'école élémentaire, lsabelle Lépine

La Boule Hallinoise

En 2017 La Boule Hallinoise fêtera ses 10 ans, et oui déjà 10 ans. Depuis le 13 avril 2007, les membres de notre association s'adonnent à leur passion qu'est la pétanque, sport de maîtrise, de concentration et d'adresse. 10 ans que les adhérents se retrouvent chaque mardi et jeudi en fin d'après-midi au boulodrome pour des rencontres amicales, plus qu'une ambiance amicale, une ambiance familiale où joie et bonne humeur règnent.

Outre ces compétitions internes, nous organisons mensuellement des

concours ouverts à tous, manifestations auxquelles participent en moyenne une quarantaine d'équipes venues de la région audomaroise mais aussi audelà; Lillers; Burbure; Wormhout; Le Portel; Grande-Synthe...

En juin, profitant de l'été, nous sommes le seul club à proposer un concours en semi-nocturne.

En juillet est organisé un concours au profit d'une personne extraordinaire sans oublier le concours de septembre pour le Téléthon.

Mais pour faire venir les joueurs chez nous, nous devons rendre la monnaie de notre pièce, c'est ainsi

Siège Social :

48 bis, route de Desvres
BP 950
62280 ST-MARTIN-BOULOGNE
tél.: 03 21 10 42 42
fax: 03 21 10 42 43
V2r@v2r.fr - www.v2r.fr

Agence audomaroise :
8, résidence de l'hôtel de ville
62219 LONGUENESSE
tél.: 03 21 88 21 21
fax: 03 21 88 20 20
V2r.audomarois@wanadoo.fr

que nous participons massivement aux concours organisés par d'autres clubs. La vie du club n'est pas concentrée que sur la pétanque, d'autres activités sont proposées aux membres ; repas ; journée pêche ; concours de belote... Pour cette nouvelle année, celle-ci sera copie conforme aux précédentes.

Amateur de ce sport, n'hésitez pas à nous rendre une petite visite à partir de mi-janvier, chez nous pas de champion,

que des personnes qui cherchent une distraction, un moment de détente et de plaisir.

LBH = La Bonne Humeur

Les membres du bureau et les adhérents se joignent à moi pour vous souhaiter une excellente année 2017, qu'elle vous apporte joie, bonheur et santé.

Le président.

COEUGNEIT Christian

PROGRAMME 2017

Samedi 25 mars : Concours en doublette

Samedi 15 avril : Concours en doublette

Samedi 20 mai : Concours de la ducasse en doublette Samedi 27 mai : **Repas dansant**

Samedi 10 juin :

Concours de la ducasse en doublette en semi-nocturne

Samedi 22 juillet :

Concours en doublette pour une enfant extraordinaire

Samedi 12 août : Concours en triplette

Samedi 23 septembre : Concours en doublette au profit du Téléthon

Samedi 7 octobre : **Concours à la mêlée**

L'année 2016, marguera le centenaire de la bataille de la Somme du 1er juillet au 18 novembre qui fit 170 000 morts côté allemands, 206 300 côté anglais et 66 600 côté français et le centenaire de la bataille de Verdun du 21 février au 18 décembre qui fit 360 000 morts, côté français et 335 000 morts côté allemands.

C'est en 1916, que l'office des mutilés et des réformés fût créé apportant une aide matérielle et morale à tous les soldats rescapés de la guerre 14/18 suivi en 1917 par la création de l'office des pupilles de la nation. C'est à partir de 1926, que fut créé l'office national des anciens combattants, de la croix et de la carte du combattant qui deviendra par la suite en 1946 « l'Office National du Combattants et Victimes de Guerres (ONACVG) et viendra en aide aux anciens déportés internés...

D'autres services viendront compléter l'ONACVG par le soutien au monde combattant avec l'œuvre national du bleuet de France. l'aide aux victimes d'actes terrorisme, la création du département de la mémoire, la valorisation des nécropoles nationales et des hauts lieux de la mémoire nationale.

Commémorations:

Le 8 mai : commémorant la fin de la guerre 39/45 et le 11 novembre celle hallinoise et de la fanfare d'Esquerdes. iusqu'au monument aux morts avec dépôt de gerbes suivi par la lecture des § messages émanant de l'union française des anciens combattants et du ministère des anciens combattants et de la lecture des noms inscrits sur le monu-

La marseillaise jouée par la fanfare et chantée ensuite par les enfants des écoles clôtura ces 2 manifestations.

Le 16 octobre : une délégation s'est rendue à LORETTE pour commémorer, l'inhumation du soldat inconnu AFN avec la présence d'un millier de drapeaux et de 10 000 personnes venues de toutes la France. Il est à noter que l'abbé REVERSE (ancien prêtre de la paroisse d'Hallines et responsable de la basilique de LORETTE) a participé à la cérémonie.

Le 5 décembre : l'hommage à tous ceux morts en AFN a été rendu par nos adhérents et la mairie d'Hallines avec dépôt de gerbe au monument aux morts.

Décès : Nous avons eu à déplorer les décès de M. Francis DEFIVES ancien combattant d'Algérie et de Mme Geneviève ROSE veuve d'André ROSE.

Vie associative en 1916 :

Assemblée générale le 4 février Repas dansant le 12 mars Congrès d'arrondissement le 13 mars

A tous nous présentons, nos vœux de bonne année.

> Le Président, Michel VERLENNE

Association ACPG-CATM Les NAP (Nouvelles de 14/18, nous avons défilé avec le concours de la mairie, de la population ACTUITÉS Périscolaires)

Une fois encore, cette année 2015-2016 a été riche en activités diverses et gratuites durant Les NAP, pour les enfants des deux écoles.

Le personnel encadrant : Nicolas. Sandrine, Annie et Martine a su dispenser des animations variées, telles que : la cuisine (gâteau yoghourt, crêpes, cookies...), des sports innovants (tir à l'arc, hockey, flag rugby...), des grands ieux (rallve d'halloween) et bien d'autres encore.

Les sorties sont venues aussi combler un emploi du temps bien chargé. comme la visite à la ferme de M. et Mme DARRAS pour les plus grands et une balade au iardin de M. et Mme HELLE-BOID pour la joie des plus petits.

En espérant que cette nouvelle année soit aussi comblée en activités.

Nous souhaitons une bonne et heureuse année 2017 à tous les Hallinois !!!

L'équipe des NAP

Comité des *fêtes*

En juin dernier un nouveau bureau a été constitué. Toujours sur la même ligne de conduite, le comité s'efforce

d'animer et d'insuffler un dynamisme à notre village. Pour cela nous accueillons toute personne voulant participer à nos animations. Les grandes manifestations de cette année : Chasse aux œufs, Ducasse, Feux d'artifices, Bal masqué seront renouvelées et nous espérons même en organiser d'autres.

Comptant sur votre participation et votre aide, le comité des fêtes vous souhaite une bonne et heureuse année 2017.

EXTRA SPECIALLY SWEE

Comme son nom l'indique, l'association a pour vocation et pour ambition la Sauvegarde et la Valorisation du Patrimoine Hallinois ; pour objet de faire connaître ce patrimoine, et de collecter des fonds pour s'en donner les moyens. Créée en septembre 2015, l'ASVPH compte soixante adhérents. Nous avons eu la satisfaction de voir, après les travaux de mise en sécurité, l'église rouverte pour les fêtes de Noël 2015 et nous savons qu'en 2017 une tranche de travaux va commencer grâce à l'effort de la municipalité et aux subventions recues.

L'année 2016 a été riche en événements qui ont nécessité un gros travail de préparation. D'abord au mois de Janvier, notre repas amical a réuni 180 convives.

En juin nous avons organisé la visite guidée des différents sites, présenté une exposition riche en couleurs : tableaux, dessins, objets, en collaboration avec le Pays d'Art et d'Histoire et donné une conférence suivie par un public nombreux et des membres de la Société des Antiquaires de la Morinie. A cette occasion, le Pays d'Art et d'Histoire a organisé pour les enfants des écoles une découverte du patrimoine local. Les enfants ont reproduit les dessins de détails de maçonneries, vitraux et dallages de l'église.

En Juillet, dans le cadre de la nuit des églises, nous avons à nouveau pré-

Association pour la Sauvegarde et la Valorisation du Patrimoine Hallinois

senté au public notre église, son architecture et les trésors qu'elle contient. Plus nous y travaillons et plus nous découvrons des détails insoupconnés.

En septembre, les Journées du Patrimoine ont encore permis aux nombreux visiteurs de découvrir les moulins et châteaux, qui pour l'occasion avaient été ouverts. Cette manifestation a été rehaussée par la présence de Monsieur le Sous-Préfet.

Le ramassage des vieux papiers est un franc succès. En un an ce sont 70 tonnes de papiers collectés Pour rappel : la collecte se fait chaque dernier samedi du mois.

Il convient de remercier toutes les personnes qui se sont investies : le Pays d'art et d'Histoire, la municipalité, tous les bénévoles qui concourent à la réussite de nos activités, collecte et archivage de documents anciens, ramassage du papier. Un grand merci à tous.

Nous avons une pensée pour Francine Leclercq qui nous a quittés trop tôt et qui fut une des chevilles ouvrières de notre association. Nous n'oublions pas sa bonne humeur et son dynamisme.

La collecte des dons par le canal

de la Fondation du Patrimoine a permis de recueillir quelques fonds. Rappelons que l'argent ainsi collecté est destiné au financement exclusif de travaux sur l'église et que ces dons sont défiscalisables ainsi que les cotisations et dons à l'association.

Pour 2017, nous nous sommes fixé pour objectif principal de rechercher les entreprises et fondations qui sont autant de mécènes possibles.

Nous ne serons jamais trop nombreux pour atteindre nos objectifs, aussi nous faisons appel aux personnes de bonne volonté, plus particulièrement aux jeunes. Rejoignez-nous!

Contacts:
Michel Vermeulen, président
06 70 39 17 15
Paul Decroo, vice-président
06 79 28 85 09

Nous vous donnons rendez-vous le 29 Janvier pour notre repas amical et, nous vous souhaitons une bonne année 2017.

Pour l'ASVPH DECROO Paul, vice-président

Associations

La Société de Tir Mixte

Notre saison de tir 2016 s'est achevée : 3 tirs nocturnes étaient encore prévus en novembre et décembre.

Malheureusement, après la tempête, un arbre est tombé sur notre pas de tir le rendant impraticable! Nous espérons qu'il sera très rapidement remis en état: notre saison 2017 va reprendre plus tôt que d'habitude.

La société de tir mixte d'Hallines compte une quarantaine d'adhérents répartis dans différentes catégories (E, A, B, V, -18 et -15 ans).

Notre principale activité est le tir à 50m sur cible à l'aide de carabines 22LR.

Pour la saison écoulée, 11 tirs mensuels ont eu lieu les $1^{\rm er}$ et $3^{\rm ème}$ weekends de chaque mois pour le classement annuel : notre saison a débuté en mars pour se finir en octobre avec une trêve en juillet et août. Les meilleurs tireurs ont été récompensés lors de notre fête de clôture en octobre.

La société de tir d'Hallines fait toujours partie du groupement de l'arrondissement de Saint-Omer. Il est composé de 9 sociétés de tir qui organisent, selon un calendrier établi, un concours sur 2 week-ends. Chaque tireur est réparti dans une catégorie en fonction de son âge et de sa performance de tir.

Cette année encore, 18 tireurs de notre société se sont déplacés dans ces différents concours : nous sommes la société qui présente le plus grand nombre de tireurs.

Après une très bonne année 2015, nous avons une nouvelle fois très bien représenté notre club puisque nous comptons par équipe 7 victoires, une seconde place et une troisième place.

Nous nous sommes également distingués en individuel puisque nous avons remporté 16 coupes dans les différentes catégories. A cela il faut ajouter la première place au classement final par équipe et la première place en catégorie B pour Sébastien LHEUREUX.

Notre société se porte bien malgré une forte hausse du prix des munitions: notre société a reversé 560 euros de prix attribués aux tireurs lors des concours mais aussi lors des tirs mensuels. Une saison de tir au club coûte environ 50 euros pour un tireur, une saison en concours coûte 45 euros, équipement fourni par le club. Je pense que

peu de sports peuvent proposer une telle participation annuelle. C'est une volonté du club de rester très attractif. Pour cela nous organisons trois manifestations (barbecue et le banquet) et depuis 3 ans un couscous.

Ce dernier nous permet de dégager un bénéfice pour investir dans du matériel comme des vestes de tir, des gants... Cette année des nouvelles caméras ont été installées pour un prix de 2000 euros et les munitions des tireurs en concours ont été données pour une somme de 260 euros. Dans les années à venir, nous serons certainement obligés d'investir dans de nouvelles carabines.

Pour bien commencer l'année 2017, je vous donne donc rendez-vous avec vos amis le samedi 25 février pour notre couscous annuel : vous y passerez une excellente soirée, vous y mangerez un couscous et un cassoulet divin préparés par Dominique et vous contribuerez à ce que le tir perdure à des prix très raisonnables et avec des équipements de qualité.

Au nom de notre Société, de tous nos adhérents, je vous souhaite mes meilleurs vœux pour l'année 2017.

Pour la Société de Tir Mixte d'Hallines

> Le Président, Laurent LEPINE

Le Centre Communal d'Actions Sociales

Chaque année le CCAS organise le traditionnel repas des Aînés en avril, le goûter en octobre, la banque alimentaire avec l'association BETHLÉEM en novembre et la distribution des colis en décembre.

Novembre étant le mois de la collecte de la «Banque Alimentaire», les membres du CCAS et l'association Bethléem ont parcouru le village pour ramasser les colis.

Cette collecte a permis de ramasser environ 25 cartons. Cette manifestation permet tout au long de l'année de distribuer 20 colis tous les 15 jours. Nous allons distribuer pas moins de 248 colis de Noël aux aînés de 65 ans et plus.

Nous vous présentons un Joyeux Noël et une Bonne et Heureuse Année 2017.

Les Membres du CCAS L'Adjointe aux affaires sociales Géraldine PAQUE

Club de Ju-Jitsu

Le club présidé par Johann MIEZE compte 20 adhérents, adultes et enfants.

Le travail des dirigeants pour enseigner la méthode Wa-jutsu et Ju-jitsu traditionnel fondée par maître Jacques Jean Quero porte ses fruits. Les élèves sont assidus à cet enseignement dispensé par Jean Hinz.

Il est à rappeler que les cours sont

donnés le mardi soir, à partir de 18h pour les enfants et à partir de 19h pour les adolescents et les adultes.

Les inscriptions sont reçues tout au long de l'année.

Pour tout renseignement vous pouvez contacter Johann MIEZE au 06.74.39.16.74

APEelo

Voici venu le temps pour nous de vous faire un bilan plutôt satisfaisant de cette année 2016.

Le loto, la vente de viennoiseries, les vélos fleuris pour la grande joie des enfants ont eu un franc succès avec l'ancienne équipe, ce qui a permis de reverser 4792 € pour les 2 écoles.

La nouvelle équipe mise en place en juin dernier composée de Mme Azevedo, Mme Calesse, Mme Magnier, Mme Baudart, Mme Lebriez, Mme Corbeau a eu un premier succès avec la vente de brioches au mois de novembre 2016.

Nous remercions le corps enseignant, les bénévoles, les membres actifs et nous tenons à remercier chaleureusement la municipalité pour son soutien tout au long de l'année.

Nous continuons sur notre lancée en espérant que nos prochaines manifestations auront autant de succès, voire plus et tout ceci dans l'intérêt d'offrir de belles choses aux enfants.

Toute l'équipe de l'A.P.E.E.H. vous souhaite une année 2017 remplie de joie, de santé et de bonheur.

La Présidente Maria AZEVEDO

Les Chasseurs de la Commune d'Hallines

Madame, Mademoiselle, Monsieur, Cette année, les intempéries n'ont pas favorisé la reproduction du gibier naturel, de ce fait beaucoup de restrictions sont apparues sur différentes populations de gibier pour sauvegarder les souches sauvages. L'augmentation de la population de renards n'arrange pas non plus les choses.

Les gardes ont renforcé leurs efforts pour le piégeage, l'agrainage, il en sera de même pour la surveillance du territoire contre les personnes malveillantes.

Je remercie tous les membres de l'association pour la bonne ambiance qui règne au sein de notre société,

je remercie également M. Michel PREVOST et son conseil municipal pour leur soutien financier.

<u>Petit rappel</u>: nous constatons encore beaucoup trop de détritus sur notre territoire, je lance un appel à la population pour que tout le monde fasse un effort pour l'environnement.

Je tiens à préciser aussi que tous les véhicules à moteur (quads, motos de cross, 4X4) sont interdits sur les territoires de chasse : les deux brands ainsi que dans le ravin de Pihem, et le long du chemin de Fauquembergues (voir arrêté municipal affiché en mairie).

Pour les adeptes de la randonnée VTT ou pédestre, le circuit dans les ravins de Pihem est fermé de 10h à 17h pendant la période de chasse afin d'éviter tout accident.

Toujours pour la sécurité et pour la protection du site, je tiens à informer la population qu'une plainte est déposée, contre les personnes venant exercer du painball dans les ravins.

Au nom des chasseurs de la Commune d'Hallines et en mon nom personnel, j'ai le grand plaisir de vous souhaiter mes meilleurs vœux, une bonne et heureuse année 2017 à vous, ainsi qu'à votre famille et à tous ceux qui vous sont chers.

Pour la Société, Le Président, M. LETENDART Laurent

A.S.H Deputs 1967 HALLINES

L'Association $\mathcal S$ portive d'Hallines de Football

ASH

L'Association Sportive d'Hallines de Football présidée par Sylvain GREMONT, compte cette année 180 licenciés, 97 jeunes, 58 seniors et 25 dirigeants/éducateurs dévoués (dont 3 arbitres).

L'ASH accueille et encadre toutes les équipes jeunes : U7, U9, U11 et U13 pour le football jeunes en animation, des U15, et U18 pour le football des jeunes en compétition.

Le club est représenté également par 3 équipes seniors (l'équipe FANION en 1ère division de district, l'équipe B en deuxième division et l'équipe C en 3ème division).

L'équipe fanion vise un bon maintien en Première division, voire plus si affinité, ainsi que l'équipe B et C.

Le grand tournant cette saison est la fusion de notre équipe féminine séniors (créée il y a 2 ans) avec le grand pôle féminin audomarois (USSO, Arques et Hallines). L'équipe féminine A joue à Arques, l'équipe féminine B joue à Hallines et les féminines U19 jouent à Saint Omer.

Notre Ecole de Football est labellisée jusque 2018, grâce à la formation des éducateurs jeunes au bénéfice de l'accueil, de l'encadrement, et de l'apprentissage au football moderne.

L'application du PEF (Programme Educatif Fédéral) imposé par le district, vient compléter l'éducation sportive et civile de nos jeunes.

En effet, différentes actions citoyennes sont menées tout au long de l'année au travers de la charte du PEF et son fil conducteur le « P.R.E.T.S » :

Plaisir, Respect, Engagement, Solidarité et Tolérance.

Le club permet aujourd'hui aux amateurs du ballon rond de pratiquer selon différents niveaux et moyens possibles, soit dans un esprit de loisir pour certains, soit dans un esprit de compétition pour d'autres.

Le club est sans cesse à la recherche de matériels et de nouveaux moyens, et rien ne doit l'empêcher de toujours

vouloir progresser et continuer à bien se structurer, pour que chacun trouve sa place au sein de l'association.

Les membres du bureau de l'ASH remercient chaleureusement tous les bénévoles sans lesquels nous ne pourrions assurer toute l'organisation et la vie interne du club. Merci à Tous et à Toutes !!!

Les partenaires de l'ASH, dont la commune d'Hallines, et l'ensemble des manifestations annuelles permettent d'équilibrer une trésorerie saine.

http://as-hallines.footeo.com

Bureau de l'ASH, de gauche à droite :

Sylvain GREMONT, Président Emilie GREMONT, Secrétaire Frédéric DAVROULT, Trésorier adjoint Morgane AMBRE, Secrétaire adjointe Hubert VANPOUILLE, Vice-Président Pauline ENVAIN, Trésorière

Toutes les nouvelles aides matérielles et financières sont les bienvenues.

Des travaux d'améliorations (avec l'aide de la municipalité et diverses subventions extérieures) permettront à terme l'agrandissement du 2ème grand terrain et terminer les différents éclairages.

Ce sera fort apprécié pour le confort et l'épanouissement des jeunes et des seniors, lors des multiples entraînements et matchs, 11 mois de l'année sur 12.

Les entraînements des seniors (masculins et féminins) ont lieu deux soirs par semaine en moyenne et ceux des jeunes chaque mercredi après-midi.

Les matchs se déroulent le samedi après-midi pour les jeunes et le dimanche pour les seniors.

Nous vous invitons à nous rejoindre sur notre site interne mis à jour régulièrement :

http://as-hallines.footeo.com

Les membres du bureau vous invitent en 2017 à 5 manifestations festives et 5 manifestations sportives :

- <u>le 18 février 2017 :</u> repas dansant
- le 22 avril 2017 : loto du club
- <u>le 17 juin 2017</u>: brocante et cochon grillé (2ème édition)
- <u>le 14 octobre 2017 :</u> concours de belote
- <u>le 04 novembre 2017 :</u> repas dansant
- les 17/18/19 avril 2017 :
 « Stage FOOT 2017 »
 à Hallines (U7 au U13)
- <u>le 10 juin 2017</u>: tournoi jeunes U7, U9, U11, U13
- <u>le 11 juin 2017</u>: tournoi de sixte séniors/U18
- <u>le 15 août 2017 :</u> tournoi seniors 6 équipes
- <u>le 26 août 2017 :</u> tournoi jeunes U15 et U18

Président : Sylvain GREMONT, Vice-Président : Hubert VANPOUILLE, Trésorière : Pauline ENVAIN, Trésorier adjoint : Frédéric DAVROULT, Secrétaire : Emilie GREMONT, Secrétaire adjointe : Morgane BOUBET.

Pour tout renseignement, aide ou remarque, contacter Sylvain au 06.73.46.00.28

Bonne année sportive 2017 à TOUS, le bureau de l'ASH Football.

Les Médaillés du Travail

L'association des médaillés d'honneur du travail de Wizernes. Hallines. Esquerdes, Helfaut, Pihem et environs compte à ce jour 70 adhérents à Hallines. L'association est un lieu de convivialité et de rencontres par des sorties et des repas, en 2016 nous avons réalisé: un thé dansant le dimanche 14 février, un repas dansant avec spectacle à Saint Inglevert le dimanche 17 avril. un repas de cochonnailles au restaurant de la ferme des « Michettes » le samedi 11 iuin, un spectacle de variétés avec « les Clappes » le dimanche 25 septembre à Hallines, un couscous dansant à Wizemes le dimanche 6 novembre. L'association est aussi basée sur la solidarité et l'entraide par des actions sociales: colis aux malades, colis de NOEL aux adhérents de 72 ans et plus, présence aux enterrements avec le drapeau et une gerbe lors du décès d'un adhérent, dons pour lutter contre les maladies, etc...

L'association tient son assemblée générale en mars, en 2016 c'était le jeudi 3 mars à Esquerdes. Elle est aussi présente lors de la remise de

médailles, avec le drapeau, le 1er mai à Wizernes, le 8 mai à Esquerdes, le 14 juillet à Helfaut, le 13 octobre à Hallines, le 11 novembre à Pihem. Elle se rend à Grenay pour une réunion des présidents du Nord Pas de Calais, le 5 octobre.

En 2017, l'association compte réaliser les mêmes activités, avec quelques nouveautés. Pour les maintenir, nous dépendons de la cotisation des adhérents (7€/an), aussi nous vous invitons à venir rejoindre l'association, la liste des responsables est disponible en mairie.

L'association vous présente ses meilleurs vœux pour 2017.

Le président Beauchant Bernard

Agence Côte d'Opale

1 avenue de l'Europe - 62250 LEULINGHEN BERNES (MARQUISE) Tél. 03.21.32.43.02 - Fax 03.21.33.21.27 **WWW.ramery.fr**

Associations

Equipe Paroissiale d'Hallines

Paroisse Saint Pierre sur l'Aa

« L'église, au cœur du village! » titrait l'an dernier Francine dans le bulletin municipal.

Cette église qui lui était si chère ! Cette église qui a été pour tous la « prise de conscience » qu'il fallait la protéger et la mettre en valeur.

Souvenir de Francine Leclercq qui avait reçu la médaille diocésaine lors de la cérémonie des 50 ans de l'église de Wizernes

Cette église qui est « fédératrice des bonnes volontés » avec le ramassage du papier que Francine avait mis en place et pour lequel elle écrivait :

« Cette action nous a permis aussi de se rencontrer, mieux se

connaître, créer du lien. Tout cela dans la bonne humeur. Merci encore pour la disponibilité de chacun. »

Francine nous a quittés, son écoute et son engagement manquent aussi.

Mais l'équipe est toujours là, dynamique, unie et poursuit sa mission et sa participation dans les activités du village.

Elle se dévoue pour le patrimoine, le Téléthon, la nuit des églises et les journées du patrimoine.

Club de l'Amitié

Le club se réunit tous les mardis de 13 h 30 à 17 h pour jouer à la Belote, Scrabble, Triomino. A 16 h, un goûter est servi, gâteau, boisson chaude ou froide.

L'année 2016 fut une bonne année avec le repas de l'Assemblée offert par le club.

Buffet campagnard, repas en fin d'année servi par M^{me} Cuvelier et colis de fin d'année pour les participants du mardi. Merci à M. le Maire pour nous donner la salle tous les mardis.

Je vous souhaite une bonne année et une bonne santé.

Je compte sur vous, venez nombreux, vous serez bien accueillis.

La présidente Jacqueline Noël 03 21 93 58 92

On la retrouve naturellement au service de la communauté : dans la chorale, ce qui donne l'occasion de se rencontrer, dans le catéchisme, qui rassemble une quinzaine d'enfants et dans l'accompagnement des funérailles.

Notre équipe a su aussi créer des liens, si chers à Francine, avec les équipes voisines de Esquerdes et Wizernes, liens bien visibles dans les célébrations et lors de notre repas annuel qui rassemble et fait passer un agréable moment.

Ces liens sont utiles pour l'avenir,

dans le contexte de la diminution du nombre de prêtres.

Merci à M. le Maire et à la Municipalité pour leur aide, l'entretien et le fleurissement des abords øet surtout pour la mise en œuvre en 2017 des travaux qui sauvegarderont l'église.

Meilleurs vœux à tous pour l'année 2017 ! Qu'elle vous garde dans la paix et la fraternité !

Joyeux Noël et Bonne Année!

L'Association Familiale Hallines - Wizernes

Présentation

L'Association a été fondée en 1947, elle est affiliée à la « Fédération Familles de France ».

Son siège social est situé au 6, rue des Lauques à Hallines.

L'Association Familiale est agréée Jeunesse et Sports et d'Education Populaire.

L'Association organise :

- un centre de loisirs en juillet,
- un club de danse Zumba
- un club couture, tricot, activités manuelles
 - Et participe au Téléthon

L'Association Familiale accepte

- les Tickets Loisirs Jeunes de la Caf de Calais.
 - les Coupons Sports ANCV
 - les Chèques Vacances ANCV
 - les Chèques Sports « ACTOBI »

Les familles qui fournissent le justificatif de la Caisse d'Allocation Familiale de Calais (feuille verte) bénéficient de l'aide au Temps Libre (ATL) pour le centre de loisirs.

Les familles ayant de faibles ressources peuvent obtenir une aide de la Mairie pour participer aux activités proposées par l'association.

Les Activités de l'Association

Le Centre de Loisirs « La Ruche »depuis 1962

Accueille chaque année les enfants de 3 à 16 ans. Il est ouvert du lundi au vendredi de 9h à 17h30 avec un service de cantine.

Un péricentre est à la disposition des parents dès 7h30 le matin et jusqu'à 18h le soir. Les enfants peuvent s'inscrire en séjour complet journée ou ½ journée, à la semaine.

La présidente Annick Magnier, le directeur Ludovic Bay et les 18 animateurs diplômés ont accueilli 158 enfants qui trouvent à « la ruche » :

- A la fois un lieu de vacances convivial où de nombreuses animations, sorties diverses et variées, des campings sont organisés, leur permettant de se divertir au mieux.

- A la fois un lieu de vie permettant de développer certaines qualités morales telles la solidarité, les règles de vie en collectivités... ce à travers les activités mises en place.

La liste des activités proposées par la présidente et ses animateurs tous très motivés est longue et cela n'est pas pour déplaire aux parents et encore moins aux enfants qui sont de plus en plus nombreux chaque année.

Nos plus jeunes 3/4 et 5/6 ans ont essentiellement fait des activités manuelles, des jeux d'intérieurs et d'ex-

Les 7/8 ans et 9/10 ans ont fait les mêmes activités et sorties que les plus jeunes avec en plus du camping à Biache Saint Vaast avec animations cirque, escalade et course d'orientation ainsi qu'un camping au parc de Le Fleury. Sortie à Plopsaland en Belgique.

Les 11/12 ans et 13/16 ans des activités manuelles, des jeux d'intérieurs et d'extérieurs, des journées à thème, des pique-nique, une sortie parc de jeux à Plopsaland, Bowling et mini-golf, Opal'aventure au Touquet et plage à Camiers. Les campings à Olhain avec diverses activités Tir laser, Arc Trop, Géo catching et les jeux olhainpiques 3016.

Les enfants se sont rendus à la base nautique de Beaurainville en vélo et effectué l'activité nautique sur le lieu du camping ainsi que des nouvelles activités poulball, tchoukball, bumball.

Le 14 juillet les enfants campeurs ont pu assister au feu d'artifice.

Puis tout au long du mois les enfants ont préparé le spectacle de fin de centre qui s'est déroulé le samedi 23 juillet.

L'équipe d'animation était composée :

- 1 organisatrice diplômée BAFA
- 1 directrice BAFA professeur des écoles
- 1 animatrice polyvalente
- 10 animateurs diplômés BAFA
- 6 animateurs stagiaires BAFA
- 1 animateur bénévole

L'animatrice polyvalente tourne dans les différents groupes suivant les besoins de chacun.

Kermesse de la Ruche

Comme de coutume la kermesse se déroula dans une superbe ambiance avec des stands. la buvette, le repas, le spectacle des enfants qui ravissent toujours les parents et amis.

Nouveau: atelier de Décoration

Chaque jeudi Raymonde vous accueille à la salle de la Ruche 6 rue des Laugues dès 13h30 et jusqu'à 17h30 (heure d'arrivée et de départ selon votre choix).

vous conseiller.

Les travaux réalisés sont libres, l'une peut travailler sur une nappe. l'autre sur un vêtement. l'autre sur des coussins, sac à main ou des doudous, fabrication d'objets spéciaux pour les fêtes H a I -loween, Noël etc. Raymonde est là pour vous guide r. vous aider, vous apprendre.

Il n'v a pas d'obligation d'être présente chaque semaine, les imprévus peuvent arriver à tout le monde.

L'ambiance est détendue. sympathique, les débutantes sont tout à fait les bienvenues

Pour tout renseignement au 03 21 88 39 31 Ravmonde

Téléthon :

L'Association Familiale s'implique également dans l'organisation du Téléthon en vendant aux familles des gaufres fourrées

Et en organisant une soirée théâtrale avec la troupe « Les Boute-en-train » de Pihem.

Centre Communal d'Action Sociale :

L'association Familiale est représentée par Véronique Desreumaux pour la commune de Wizernes et Annick Magnier pour la commune d'Hallines.

UN GRAND MERCI AUX FAMILLES POUR LEUR CONFIANCE DURANT **TOUTES CES ANNÉES.**

Dates à retenir pour l'année 2017 : Soirée Théâtrale : en mars au profit du Téléthon avec la troupe les Boute-en-train Centre de loisirs : du 10 juillet au 4 août 2017 Kermesse de la Ruche : le 29 juillet

Vous êtes intéressés par les activités contacter Mme Annick Magnier au 03 21 93 87 86. Les membres du bureau et la Présidente vous souhaitent à tous leurs meilleurs vœux de joie. bonheur et santé pour la nouvelle année 2017. Annick Magnier

Club de Danse Zumba

animé par la dynamique Mathilde à la salle des sports Le jeudi de 19 h 15 à 20 h 15 pour les adultes - Le mercredi de 15 h à 16 h pour les enfants à partir de 6 ans

Les Eclipses

Le club de majorettes « Les Eclipses Hallinoises », est désormais agrémenté « SPORT », ce qui permet la prise en paiement des tickets loisirs de la CAF.

Les Eclipses ont participé par la présence d'un stand et par des démonstrations à la fête du sport à SCENEO, mise en place par la CASO. Et oui majorettes est un « sport ».

Elles ont paradé à différentes cavalcades et défilés. Elles ont défilé à Hallines pour le téléthon, la ducasse et le 14 juillet.

« Les Degrés de Bâtons » dans l'attente des résultats.

Elles mettent en place un goûter spectacle pour Noël.

Elles organisent également leur festival le 9 avril 2017 à Saint-Martin lez Tatinghem.

TRANSPORT STATION OF

Une sortie en famille à Dennlys parc.

Elles organisent un loto en mars sur la commune de Ecques et un autre loto en octobre sur Hallines.

Nos meilleurs vœux à chaque citoyens, membres et présidents des associations, employés communaux, aux adjoints et à Monsieur le Maire.

Gym et Détente

L'association GYM et DETENTE, vous propose des activités diverses : chorégraphie gymnique, step, gym au sol, fitness, assouplissement pour tonifier vos muscles et renforcer vos abdos ainsi qu'affiner votre silhouette.

La pratique régulière d'un sport, vous aide à rester en bonne forme physique.

Séance le vendredi de 9H15 à 10h15, venez nous rejoindre pour bouger à votre rythme dans la bonne humeur et la convivialité.

Les adhérentes et moi-même vous souhaitent de bonnes fêtes de fin d'année.

La Présidente.

 Lohan ROUSSEL né le 10.01.2016 de Grégory ROUSSEL et Erika BEAUCHAMP

 Louka DELAGOUTTIERE né le 24.02.2016 de Cédric DELAGOUTTIERE et Marie BRUNET

 Thibaud DELBECOUES né le 29.02.2016 de Jérémie DELBECQUES et Adeline JOVENIN

• Lila POTTIE née le 26.04.2016 de Michaël POTTIE et Marie-Pierre TENEUR

 Sohan CARON né le 01.06.2016 de Guillaume CARON et Céline PLANTEFEVE

 Ninon DRILA née le 02.09.2016 de Thomas DRILA et Juliette ANDOUCHE

• Tom DUPIRE né le 17.09.2016 de François DUPIRE et Anaïs NOEL

 Axel DE CLERCO né le 16.11.2016 de Marc-Antoine DE CLERCO et Eugénie VENAGUE

 Lolla CAZIN née le 27.11.2016 de David CAZIN et Laura GUISGAND

Mariages

Freddy BEUREY et Marie VILLAIN mariés le 28.05.2016

Sébastien VERBERT et Carine LAMBERT mariés le 09.07.2016

Sylvain GREMONT et Emilie HERWYN mariés le 13.08.2016

Liste arrêtée le 5 décembre 2016

Séquence émotion

Entourés de leur famille et amis, Marcel et Geneviève DOURLENS ont fêté leurs cinquante ans de vie commune à la mairie d'Hallines, ici même où le 17 décembre 1966, ils se sont unis par les liens du mariage,

)écès

 Joël LECIGNE décédé le 29 décembre 2015

Liste des décès 2015 arrêtée le 22 décembre

- Aimée GOUILLARD veuve DANNET décédée le 16 janvier 2016
- Freddy DUCHATEAU décédé le 30 janvier 2016
- Yves CROMBEKE décédé le 8 février 2016
- Marie-Thérèse PODEVIN veuve DECROIX décédée le 31 mars 2016
- Francine ROUTIER épouse LECLERCO décédée le 15 juin 2016
- Geneviève HAUTEFEUILLE veuve ROSE décédée le 11 septembre 2016
- Odette LARDEUR veuve CLABAUX décédée le 18 septembre
- Fabienne BEE épouse TILLIE décédée le 24 septembre 2016
- Christine LEROY épouse DEVASSINE décédée le 5 novembre 2016

Liste arrêtée le 5 décembre 2016

Liste arrêtée le 5 décembre 2016

Infos pratiques

de 8h à 12h - 13h30 à 17h LUNDI: de 8h à 12h fermée l'après-midi MARDI: MERCREDI: de 8h à 12h - 13h30 à 17h JEUDI: de 8h à 12h - 13h30 à 17h VENDREDI: de 8h à 12h fermée l'après-midi

> 65, place Sylvain Delattre **62570 HALLINES**

Tél. 03.21.93.45.24 - Fax 03.21.93.22.20

Email: mairie-hallines@orange.fr

Permanence des Adioints tous les samedis de 10h30 à 11h 30 Sauf les samedis 23/12/2017 et 31/12/2017

NE L'HABITA

Favoriser la primo-accession pour les jeunes ménages. Favoriser l'adaptation des logements pour le maintien de l'autonomie.

Favoriser la performance énergétique de votre logement . jusqu'à 80 % de subvention des audits énergétiques et environnementaux pour les travaux d'économie d'énergie.

Accompagner pour l'amélioration de votre logement (propriétaires et locataires) : des professionnels à votre

Vérifier l'éligibilité des aides aux logements grâce à un partenariat renforcé avec la Caisse d'Allocations Familiales.

LES RAMASSAGES

(N°VERT 0800 67 60 53)

• **ENCOMBRANTS**: (Sur inscription en mairie dernier délai une semaine avant la date)

Le 13 avril 2017 et le 17 novembre 2017

Le service actuel de collecte des encombrants en porte à porte ne permettant pas la valorisation des DEEE, les usagers ont la possibilité de les déposer en déchèterie ou, pour l'électroménager, de se les faire reprendre par les professionnels.

Par ailleurs, certains encombrants peuvent être repris par **EMMAÜS**. Pour cela, il suffit d'appeler le 03.21.98.86.34

L'ensemble de ces dispositifs a pour objectif de favoriser le recyclage et d'utiliser les services à bon escient.

- ORDURES MENAGERES : Poubelle verte : collecte le mercredi dès 12h 00
- TRI SELECTIF: Poubelle jaune: le mercredi matin dès 8h en semaine impaire.
- LES VEGETAUX : Tous les vendredis matins de 5h30 à 12h30. Du 7 avril 2017 jusqu'au 27 octobre 2017.

Route des Bruyères - 62219 LONGUENESSE Tél.: 03.21.12.48.63

Horaires:

Lundi après-midi: 14h-17h30 Mardi au Samedi: 9h-11h45 & 14h-17h30

Dimanche : Fermé
Pour plus d'infos sur les horaires 03.21.12.10.33

C'est du bon sens au quotidien

7 règles d'or pour tous

- 1) Je ne jette rien à terre
- 2) Je ramasse les crottes de mon chien (sacs en mairie)
- 3) J'entretiens mon trottoir
- 4) Je trie mes déchets ménagers, recyclables ou encom-
- 5) Je coupe mes haies, mes talus qui donnent sur la voie publique
- 6) Je ne laisse pas mes poubelles sur les trottoirs
- 7) Je ne dénature pas mon village avec des décharges sauvages, je vais à la déchèterie.

à votre disposition :

 Rue des Laugues • Rue Louis Le Sénéchal • • Impasse des Genêts•

Une borne de collecte du / est installée à côté du container à verre

• Rue des Lauques •

ESSAYONS ENSEMBLE DE LAISSER CES LIEUX PROPRES !!

Dépôt de PILES et de

Tamanananananananan

«Petite boite pour une vie»

Vous avez 65 ans, pensez à venir retirer en Mairie votre petite boîte santé

- Remplir ou faire remplir la carte de coordination de soins par votre médecin, pharmaciens, aide de vie...
- Plier la carte et la ranger dans la boîte
- Placer la boîte dans la porte de votre réfrigérateur
- Coller l'autocollant « S.O.S. SANTE » à l'intérieur de votre porte d'entrée.

1 seul endroit pour vous informer : LE GUICHET UNIQUE D'INFORMATION SUR L'HABITAT. Vous accueille du lundi au vendredi de 9h à 12h (fermé le jeudi matin) de 13h30 à 17h30 et le samedi de 9h à 12h.

7 place Victor Hugo 62500 Saint-Omer Tél: 03.21.98.66.44 - Guih@ca-stomer.fr

Tous vos déplacements médicaux et privés :

- Transports de malades assis
- Hospitalisation (entrée et sortie)
- Consultations avec accompagnant personnalisé
 - A l'hôpital jusqu'au service
 - Transferts, Rééducation
 - Radiothérapies, Chimiothérapies
 - Dialyse, Soins
 - Accident de Travail
 - Maladies Professionnelles
 - Gares, Aéroport, shopping

ISOLATION - MENUISERIE CARRELAGE MATÉRIAUX - COUVERTURE

Route des Bruyères 62219 LONGUENESSE 03 21 38 18 00

