

Edito

Chères concitoyennes, chers concitoyens,

Comme je l'ai annoncé depuis deux ans maintenant, la rigueur est aux portes de nos communes et se fera encore plus sentir en 2016 et 2017.

En effet, notre dotation d'état, DGF (Dotation Globale de Fonctionnement) s'est déjà vu amputée de 29 648 € en 2014. Cela était encore supportable, mais la loi de finances de 2015 prévoit une contribution supplémentaire de 73 112 € en 2015, 18% en 2016 et 25% en 2017 et pour les années suivantes. Que peuvent faire nos communes avec de telles coupes sombres ?

Peut-on compenser ces pertes en augmentant les impôts ? En 2017, nous aurons perdu 250 000 € de recettes. Cela représenterait une augmentation de nos impôts de plus de 20% ! C'est inacceptable alors que la pression fiscale au niveau national est déjà importante.

Cette politique d'austérité prévue par le gouvernement fera que les communes n'investiront plus, feront moins de travaux et contribueront ainsi à augmenter les difficultés des entreprises et à accentuer le chômage.

Voilà ce qui nous attend. Tous les Maires, de toutes opinions, même ceux de la majorité nationale déplorent cette situation. Nous devons nous adapter à cette nouvelle donne et nous le ferons avec votre aide et votre compréhension.

Cette morosité ambiante ne doit cependant pas impacter le sens de notre action locale, mais au contraire stimuler notre combat pour préserver les atouts de notre Commune, en continuant d'offrir à nos concitoyens un service public de qualité dans un cadre de vie préservé.

Nos investissements seront plus étalés dans le temps, mais je peux vous assurer, avec le Conseil Municipal, que ce que nous avons prévu sera réalisé, avant la fin de notre mandat de six ans.

Amitiés.

Votre Maire,

Francis BERKMANS

Vous trouverez dans ce numéro (pages 4 et 5) les grands axes du Débat d'Orientations Budgétaires qui s'est tenu lors du Conseil Municipal du 19 février dernier.

Salon des Arts

Edition 2015 d'une qualité exceptionnelle

Coup de
coeur du
Salon 2015

Le club des Loisirs a fêté ses 30 ans

P 9

Le forum des métiers du Collège

P 8

Vos élus

Monsieur le Maire et ses Adjointes vous reçoivent, en Mairie, sur rendez-vous. Pour obtenir un rendez-vous veuillez contacter la Mairie au 03.27.28.51.70.

Francis BERKMANS
Maire

Joëlle LEGRAND DELHAYE
Administration Générale

Christophe JENDRZEJSKI
Culture, Fêtes et Cérémonie

Béatrice LEVECQUE
Information, Communication et Enseignement

Daniel HERLAUD
Finances

Evelyne LEGRAND
Urbanisme, Habitat, Environnement et Développement durable

Patrick LATOUCHE
Travaux et Développement économique

Claudine LORTHORS
Action Sociale et Jeunesse

Jean-Marie KURTI
Vie Associative, Jeunesse et Sports

Martine HEVE et Christine PLUMECOCQ
Conseillères Municipales Déléguées

Adresses utiles

Hôtel de Ville
Rue Henri Durre,
Parc Louis Delhaye,
59278 Escautpont
Tél : 03.27.28.51.70

Ateliers Municipaux
1 Rue Henri Durre
59278 Escautpont
Tél : 03.27.26.17.82

Médiathèque Communautaire
54 Rue Jean Jaurès
59278 Escautpont
Tél : 03.27.47.20.71

Halte Garderie Parc Louis Delhaye,
Rue Henri Durre
59278 Escautpont
Tél : 03.27.27.38.74

Ecole Maternelle Brunehaut
118 Rue Jean Jaurès
59278 Escautpont
Tél : 03.27.26.04.75

Ecole Maternelle du Centre
Rue Henri Durre
59278 Escautpont
Tél : 03.27.25.91.52

Ecole Élémentaire Brunehaut
118 a Rue Jean Jaurès
59278 Escautpont
Tél : 03.27.32.50.15

Ecole Élémentaire du Centre
Place Roger Salengro
59278 Escautpont
Tél : 03.27.32.33.15

Collège Jean Zay
2 Rue des Aulnes
59278 Escautpont
Tél : 03.27.25.90.74

Services de santé

Infirmier(e)s

Cornu Angélique
148 rue Jean Jaurès
03.27.25.96.30
06.23.79.69.61

Cochet Amélie
63 B rue Jean Jaurès
03 61 25 75 76

Dzewowski Brigitte
63 B rue Jean Jaurès
03.61.25.75.76
06.86.86.12.48

Glenaz Pierre
27 rue Wagret
06.50.55.97.77

Henneghien Gérald
73 rue Ghesquière
06.37.55.45.34

Hercheux Nathalie
137 rue Jean Jaurès
03.27.31.67.97
06.18.76.13.15

Lalou Sandra
137 rue Jean Jaurès
03.27.31.59.55
09.51.68.30.95

Vermoere Virginie
148 rue Jean Jaurès
03.27.25.96.30
06.23.79.68.54

Médecins Généralistes

Ryckeboer André
148 rue Jean Jaurès
03.91.84.73.52

Kinésithérapeutes

Duchateau Valérie
137 rue Jean Jaurès
06.85.64.05.99

Kunegel Jérôme
137 rue Jean Jaurès
06.71.60.16.80
03.27.32.08.41

Loison Jacky
28 rue Jean Jaurès
03.27.34.62.70

Orthophonistes

Dumarteau Anais
25 rue du Pont
03.27.28.59.72

Théolat Claire et Fasquelle Carolyne
137 rue Jean Jaurès
06.74.35.68.09
03.27.45.96.19

Osthéopathe

Garnier Line
137 rue Jean Jaurès
06.40.19.98.65

Pharmacie

Pharmacie Leroy Sautière
11 rue Jean Jaurès
03.27.25.91.14

Escautpont Ensemble - Magazine d'Informations Municipales de la ville d'Escautpont

- Directeur de Publication : Francis Berkman, Maire
- Conception, réalisation, illustration : Commission Information et Communication, Service Communication avec la participation des différents services.
- Rédaction : Commission Information et Communication et Service Communication.
- Crédits photos : Jean-Pierre HEVE et la Commission Information et Communication.
- Diffusion : diffusé gratuitement - 1700 exemplaires

Nos joies, nos peines

ILS ONT VU LE JOUR

BONENFANT Adyxia
DELANNOY Shaynice
ETIENNE Jules
GRUMEAU Valentin
KADDOUR-BENDAHMA Habib
PION MANNARINO Mathéo
SAUVET Chelsy
SOYEZ MALLETT Baptiste
STORET Léa

ILS SE SONT DIT OUI

BENRAMDANE Patrice et MERCIER Emmanuelle

ILS NOUS ONT QUITTES

CAZIN (DUPONT) Francine, 83 ans
DELANNOY (DURIEUX) Marie-Claire, 57 ans
FARDEL (POTIER) Andréa, 83 ans
ISQUIERDO (MALY) Joséphine, 91 ans
PEREZ ZAMBRANO (RENGEL RIVAS) Maria de la Cinta, 84 ans
SIMON (MONIÉ) Rolande, 89 ans

Les Echos du Conseil Municipal

CONSEIL MUNICIPAL DU 18 DECEMBRE 2014

Il a été voté Pour à l'unanimité :

- Approbation du Procès-Verbal de la réunion du 13 novembre 2014.
- Centre Communal d'Action Sociale (C.C.A.S) d'ESCAUTPONT – Avance de trésorerie.
- Règlement sur l'attribution des subventions aux associations.
- Ecoles Maternelles « Centre » et « Brunehaut » - Avenant à la Convention d'hébergement – Utilisation du restaurant scolaire du Collège Jean Zay.
- Cession à Madame Anaïs DUMARTEAU d'un garage sis à ESCAUTPONT – Rue du Vieux Cimetière cadastré section AI N° 521 appartenant à la Commune.
- Halte-Garderie Municipale « LE JARDIN DE MARGUERITE » - Caisse d'Allocations Familiales – Convention d'objectifs et de financement de l'aide au fonctionnement des Lieux d'Accueil Enfants Parents, en complément de la Prestation de Service L.A.E.P, pour la période du 01 janvier 2014 au 31 décembre 2015.
- Halte-Garderie Municipale « LE JARDIN DE MARGUERITE » - Modification du règlement de fonctionnement – Nouveaux horaires d'ouverture au public.
- Salle Polyvalente – Modification du Règlement d'Utilisation.
- Salle Polyvalente – Modification de la grille des tarifs de location, à compter du 1er Janvier 2016.
- Tarification applicable aux espaces publicitaires dans le journal municipal « ENSEMBLE » - l'écran d'accueil de l'Hôtel de Ville et le panneau d'information situé à proximité du Centre Socioculturel AGATE.

Prochaines réunions du Conseil Municipal :

**Jeudi 2 Avril 2015
19H00**

**Jeudi 11 Juin 2015
19h00**

Les Comptes rendus des réunions du Conseil Municipal sont disponibles sur www.escautpont.fr

Pour plus de détails sur les différents points évoqués lors des Conseils Municipaux, rendez-vous sur le site internet de la Ville.

Rubrique «La Mairie» puis «Les réunions du Conseil Municipal»

Les résultats du sondage

En début d'année, un sondage vous a été remis concernant le bulletin municipal. Nous remercions les 63 foyers (sur 1 700 foyers) qui ont pris le temps d'y répondre. Voici les résultats de ce sondage :

Vous consultez tout ou une partie du bulletin :

- A chaque parution : 74%
- De temps en temps : 23%
- Très rarement : 3%

Quelle(s) rubrique(s) vous intéresse(nt) le plus? :

- 1^{er} : les informations
- 2^{ème} : les travaux et la sécurité
- 3^{ème} : l'agenda
- 4^{ème} : les rétrospectives
- 5^{ème} : nos joies, nos peines
- 6^{ème} : l'édito

Que pensez-vous de la fréquence de parution du bulletin?

- A la bonne fréquence : 59%
- Pas assez souvent : 38%
- Trop souvent : 3%

Que pensez-vous du nombre de pages?

- Le bon nombre de pages : 88%
- Pas assez de pages : 10%
- Trop de pages : 2%

Que pensez-vous du format de ce bulletin?

- Je préfère le format magazine (A4) : 43%
- Je préfère le format actuel (journal) : 57%

Que pensez-vous de l'équilibre entre les photos et le texte?

- Bon équilibre entre les textes et les photos : 79%
- Trop de photos et pas assez de textes : 18%
- Trop de textes et pas assez de photos : 3%

À propos du bulletin municipal en général, diriez-vous que vous êtes

- Satisfait : 54%
- Tout à fait satisfait : 21%
- Moyennement satisfait : 18%
- Peu satisfait : 5%
- Pas de tout satisfait : 2%

Consultez-vous la version en ligne du bulletin municipal?

- Non : 72%
- Oui : 28%

Consultez-vous le site internet de la Commune?

- Non : 57%
- Oui : 43%

Le Débat d'Orientations Budgétaires

Lors du Conseil Municipal du 19 Février dernier, vos élus ont évoqué les grandes orientations budgétaires communales pour l'année 2015. Ce débat constitue en effet une étape préalable obligatoire au vote du budget qui aura lieu le 2 Avril prochain. La Commune d'Escautpont, malgré une situation financière très saine, n'échappe malheureusement pas à la crise économique, financière et conjoncturelle qui semble s'installer dans notre pays de manière durable.

Face à la Loi de Finances 2015 qui réduit de manière importante les moyens alloués aux collectivités locales, une double contrainte s'impose donc à nous:

- adapter notre budget pour faire face à la baisse des dotations,
- respecter notre volonté de ne pas alourdir la pression fiscale locale (taxe foncière, taxe d'habitation).

Pour y parvenir, il est impératif d'évaluer au plus près les recettes potentielles et de continuer à être très vigilant dans la maîtrise de nos dépenses.

Perspectives d'évolution des recettes communales pour l'année 2015

Un contexte national difficile

Comme évoqué dans l'édito de votre Maire et annoncé par le Gouvernement, les dotations de l'Etat vont diminuer fortement de 2015 à 2017 (- 25% de dotation prévue à terme), soit moins 250 000 euros. En dépit de ces difficultés annoncées, vos élus ont exprimé la volonté de ne pas alourdir la pression fiscale des Escautpontois.

Pour 2015, conformément aux engagements de vos élus, les taux communaux de la taxe foncière et de la taxe d'habitation n'augmenteront pas.

Malgré cet effort local, la revalorisation des valeurs locatives par l'Etat (+0,9%) et la modification des taux départementaux et régionaux, viendront malheureusement impacter défavorablement la feuille d'impôts des Escautpontois. Cela est tout à fait indépendant de notre volonté.

Un soutien affirmé de notre Communauté d'Agglomération

Dans le cadre de l'élaboration budgétaire, il est nécessaire de souligner **le soutien actif et constant de notre Communauté d'agglomération (CAPH)** qui, en dépit d'une conjoncture difficile, a fait le choix de maintenir en 2015 les dotations versées à l'ensemble de ses communes membres : à ce titre, la CAPH abondera le budget communal d'une enveloppe d'environ 600 000 euros.

La recherche de recettes nouvelles

Dans ce contexte, la Municipalité se doit donc de recueillir des recettes nouvelles ou de reconsidérer certaines existantes (revalorisation des concessions dans le cimetière, révision des tarifs de location de nos salles de réception, exploitation de deux antennes-relais, revente d'électricité photovoltaïque, redevances versées par ERDF, GRDF, dotation liée aux nouveaux rythmes scolaires, locations immobilières,...).

Concernant les projets d'investissement, la commune s'attachera, comme elle l'a toujours fait, à aller chercher le maximum de **subventions**, fussent-elles minimales. La situation économique générale impliquera une baisse de plus en plus importante de ce type de recette, ne facilitant pas l'investissement des collectivités.

En termes de dépenses, les orientations budgétaires auront pour objectif de maîtriser les dépenses de fonctionnement tout en poursuivant les investissements.

Perspectives d'évolution des dépenses communales pour l'année 2015

L'objectif de **réduire les dépenses de fonctionnement est une priorité pour la commune.** La maîtrise des coûts énergétiques et l'optimisation des services municipaux demeureront des axes prioritaires.

Malgré cette période difficile, la commune **poursuivra son soutien financier au milieu associatif**, et continuera d'**accompagner les actions du Centre Communal d'Action Sociale**. Toutefois, la volonté communale est d'aboutir à instaurer une relation de réciprocité avec l'ensemble des bénéficiaires d'aides communales.

Il est essentiel que chacun prenne conscience que rien n'est acquis et que l'effort doit être collectif.

Malgré les difficultés rencontrées, **la politique d'investissement sera poursuivie cette année :**

- Réhabilitation de l'Ecole Mixte du Centre
- Extension de l'Ecole Maternelle du Centre
- Travaux de démolition de bâtiments vétustes au Groupe scolaire Brunehaut
- Construction ou acquisition d'un bâtiment technique communal
- Aménagement sécuritaire à l'angle des rues Tabary et Wagret
- Réfection des voiries et espaces publics face à la salle Jean-Ferrat

Les dépenses d'investissement se porteront également sur l'entretien, l'amélioration du patrimoine communal et le renouvellement nécessaire du matériel :

- travaux de voirie
- travaux d'éclairage public
- travaux de démolition
- travaux d'espaces verts
- travaux d'amélioration dans les bâtiments communaux
- entretien des équipements sportifs
- renouvellement du matériel technique et administratif

Conclusion

Dans le cadre du Budget 2015, vos élus mettront donc tout en œuvre pour maintenir la bonne santé financière de notre commune et préserver votre qualité de vie.

Aussi, la vigilance qui était de mise en 2014 sera accrue en 2015, en excluant une nouvelle fois l'option d'une pression fiscale sur les ménages escautpontois et en maintenant une politique d'investissement réaliste mais ambitieuse.

* document complet du Débat d'Orientations Budgétaires consultable sur le site Internet de la ville d'Escautpont

Janvier
Cérémonie des Voeux

Février
Salon des Artistes

RETROSPECTIVE EN IM

Mai
Les Médailleurs du Travail

Mai
Week-End Nature

Juin
Fête de la Musique

Juin
Fête de la Commune

Juin
Office fait son cabaret

Octobre
Récompense des maisons

Mars

Investiture

AGES DE L'ANNEE 2014

Septembre

Repas des Aînés

Novembre

Ouverture d'Intermarché

Novembre

Pose de la première pierre des ateliers du Pont de l'Escaut

Mai

Noces d'Or

Décembre

Cinéma pour les écoles

Décembre

Colis des Aînés

ons fleuries

Décembre

Marché de Noël

Collège Jean Zay : Un forum des métiers pour une orientation réussie

Présenter aux élèves l'ensemble des possibilités d'orientation après la 3e, clarifier leurs idées et les aider à choisir leur voie : tels étaient les objectifs du forum des métiers organisé par le Collège Jean Zay à la Salle Jean Ferrat.

27 corps de métiers étaient présents dans différents stands. Il y avait le choix pour se renseigner sur les différentes orientations à prendre dans un avenir proche ou dans plusieurs années. Tout y était : l'enseignement, l'apprentissage, la santé, les différents services...

En l'espace d'une journée, 110 élèves ont pu profiter de nombreux échanges avec les professionnels. Certains ont découvert de nouveaux métiers tandis que d'autres ont pu approfondir leur connaissance sur une profession en particulier.

Les élèves, très attentifs et impliqués, ont tiré de nombreux bénéfices et ont pu ainsi enrichir leur projet d'orientation.

Quelques règles pour bien vivre dans les transports en commun

L'association «Trait d'Union», créée par les chauffeurs de la compagnie Transvilles, a rendu visite aux élèves de CM2 de l'école Elémentaire Brunehaut afin de les sensibiliser aux transports urbains et de leur inculquer les bons comportements.

Les élèves retiendront beaucoup de cette journée.

Les élèves ont assisté, au cours de la matinée, à une projection, suivie d'un jeu questions-réponses autour des bonnes et mauvaises attitudes dans les transports en commun.

L'après-midi, les élèves ont été accueillis dans les locaux de Transvilles pour une meilleure approche du métier de conducteur. Ce fut également l'occasion de découvrir la maintenance et la réparation du matériel roulant.

Incontestablement, les élèves retiendront beaucoup de cette journée et ont maintenant conscience de la bonne conduite à avoir dans les bus ou dans les tramways.

L'association Trait d'Union organisera ce même type de journée à l'école Elémentaire du Centre le Mardi 17 Mars 2015 et invite les parents d'élèves à y participer.

30 ans et pas une ride pour le Club de Loisirs

Le Dimanche 25 Janvier, à la Salle Jean Ferrat, le Club de Loisirs fêtait son trentième anniversaire. Au total 180 convives ont participé aux festivités.

De nombreux temps forts

Entouré par le Conseil Municipal, le Président Mr Joël GUERTS, a souhaité la bienvenue aux personnes présentes et a insisté sur sa volonté de poursuivre avec le même état d'esprit. « *Je souhaite maintenir un esprit de cohésion et de solidarité afin de continuer dans l'esprit des présidents qui m'ont précédé. Les adhérents sont les artisans de la continuité du club. Unis et solidaires, doivent être les maîtres mots pour réussir ensemble. Il faut chasser les divergences pour un avenir meilleur* ». Il a rendu un bel hommage aux pionniers disparus, notamment à Mr Alfred TISON, premier président du club. Il remercia la présence de Mme Jeannine FLAMENT et Mr Laurent DENIS, anciens présidents. Enfin, Mr GUERTS, dans la joie et l'émotion, a souligné le travail des participants et bénévoles qui, autour de lui, donnent de leur temps.

Mme Joëlle LEGRAND, 1^{ère} adjointe, a bien sûr félicité, au nom du Conseil Municipal, tout ce petit monde et rendu hommage aux personnes qui ont eu la volonté de mettre en place cette association. La Commune a toujours pu compter sur un club des aînés « *actif, dynamique, jeune en sorte. «Aîné» n'en est que l'appellation* ».

Mr Christophe JENDRZEJEWSKI, Adjoint aux Fêtes, a, quant à lui, retracé les 30 ans du club et a profité pour revenir sur les nombreux temps forts et notamment les beaux voyages effectués en France, mais aussi en Belgique, en Italie, en Espagne ou encore en Pologne.

Après les allocutions, les Aînés ainsi que les convives partageront un très bon moment gastronomique agrémenté d'un spectacle. Un repas qui leur a permis de passer un bon et savoureux moment, et de fêter comme il se doit le 30^{ème} anniversaire du club. Un club où une soixantaine d'adhérents arrive à se retrouver régulièrement, à l'occasion des rendez-vous bihebdomadaires, des repas ou encore des concours de belote.

Le club est ouvert à toutes celles et ceux qui souhaitent le rejoindre.

Renseignements et inscriptions auprès de Monsieur GUERTS au 06 83 22 08 89.

Quelques dates ...

28 fév 1985 : création du Club des Loisirs sous la présidence de Monsieur Alfred TISON.

1995 : Madame Jeannine FLAMENT succède à Monsieur TISON.

2000 : Au vu de la baisse du nombre d'adhérents, le Club s'ouvre aux quinquagénaires.

2004 : Monsieur Laurent Denis succède à Madame FLAMENT.

2011 : Monsieur Joël GUERTS succède à Monsieur DENIS.

Un Salon des Arts 2015 rayonnant de qualité

Le Salon des Arts organisé par l'Office Municipal de la Culture, des Loisirs et des Fêtes est en train de prendre l'ampleur et la reconnaissance voulue par ses organisateurs. Cela fait maintenant trois éditions que ce salon se déroule à la Salle Jean Ferrat qui donne un style et une complémentarité entre les artistes exposants. La tendance contemporaine des œuvres offre des propositions de traitement de supports et de techniques particulièrement hétéroclites qui marquent à chaque fois ce Salon.

Ce 26^{ème} salon a rendu hommage à tous les arts comme le rappelle Madame Joëlle LEGRAND, 1^{ère} Adjointe : «*l'art de peindre, l'art de dessiner, l'art de créer sous toutes ses formes, l'art de s'exprimer, l'art d'écrire, l'art de vivre ensemble. L'art surtout d'être libre de s'exprimer quelqu'en soit la forme sans porter atteinte à la liberté des autres.*» En effet, ce Salon fut particulier au vu des événements tragiques que la France a connus en Janvier dernier.

Lors du vernissage, plusieurs personnes ont été mises à l'honneur. Tout d'abord, Monsieur Michel Couvent qui a eu le bonheur d'être désigné invité d'honneur 2015; artiste qui nous avait émerveillés avec sa toile représentant le portrait de Nelson MANDELA en 2014. Puis Monsieur Alain DELATTRE a eu la bonne surprise d'être le coup de coeur 2015 avec sa toile, nommée «Tresse d'automne». Cette peinture, d'une impressionnante réalité, est exposée à l'Hôtel de Ville.

Comme chaque année, nos quatre écoles ont également visité le Salon, guidées par les artistes, où les élèves ont pu admirer des sculptures mais aussi des peintures, qu'elles soient à l'huile, acryliques ou mixtes.

La Municipalité s'est félicitée de la tenue de ce Salon d'une telle qualité dans la Commune. Des visiteurs nombreux, des exposants particulièrement satisfaits et des organisateurs tout sourire, il n'en faut pas plus pour que culture et plaisir riment ensemble.

Le Salon a été marqué par l'Hommage à Cabu, dont la toile a été complétée tout au long du salon par les artistes, mais aussi par le public

ENTRETIEN AVEC.....

Monsieur Alain DELATTRE
Coup de Coeur 2015

Monsieur DELATTRE, vous êtes le coup de coeur de ce Salon des Arts 2015, quelle est votre impression?
Ça fait toujours plaisir d'avoir une petite notoriété et ça me fait plaisir que les gens aient apprécié ma peinture.

Êtes-vous surpris d'être ce coup de coeur?
On est toujours surpris

Que pensez-vous de ce salon des Arts 2015?
Je trouve que cette année, il monte en qualité. Il se déroule dans une très belle salle et c'est très bien exposé ici.

Monsieur Michel COUVENT
Invité d'honneur 2015

Quel est votre ressenti sur ce salon des Arts 2015?
C'est un salon d'une très grande qualité, avec beaucoup de diversités; ne serait-ce que les sculptures, les peintures. C'est très enrichissant. De plus, il y a un très bon public et de très bons exposants.

Avez-vous été étonné d'être le coup de coeur l'année dernière, et du coup l'invité d'honneur cette année?
J'ai été surpris. Je ne m'y attendais pas du tout. Vu la qualité chaque année des exposants, je ne m'attendais pas l'année dernière à être «l'élue».

Depuis combien de temps participez-vous à au Salon des Arts d'Escautpont?
Ça fait une dizaine d'années. J'ai commencé à l'ancienne Salle des Fêtes.

Êtes-vous toujours bien accueilli à Escautpont?
C'est un de mes salons préférés; celui que je ne voudrais rater pour rien au monde.

En qualité d'invité d'honneur, qu'avez-vous à rajouter?
Ne changez rien à ce salon. Continuez comme ça, car ce n'est que du bonheur de participer chaque année à ce salon.

Elections départementales : des nouveaux cantons, un nouveau scrutin

Les 22 et 29 mars auront lieu les élections départementales. Les Nordistes vont élire leurs Conseillers départementaux.

Ce sont les premières élections de ce type : la loi du 17 mai 2013 «relative à l'élection des conseillers départementaux, des conseillers municipaux et des conseillers communautaires» a en effet profondément renouvelé le mode de scrutin des Conseils départementaux (nom que porteront désormais les conseils généraux)

• **Un Nord redessiné**
Le territoire du département du Nord compte toujours 6 arrondissements (Dunkerque, Lille, Douai, Cambrai, Valenciennes, Avesnes), mais ceux-ci sont désormais divisés en 41 cantons.

Le Conseil départemental sera donc composé de 82 conseillers départementaux (41 femmes et 41 hommes)

Attention !!!

Pour que votre bulletin soit valable, il ne faut y apporter aucune modification : ni rature, ni pliage, ni déchirure.

Le justificatif d'identité est obligatoire et incontournable pour voter.

Il est désormais impossible de laisser voter un électeur ne disposant pas d'un des documents d'identité admis officiellement : Carte Nationale d'Identité, passeport (même périmé), carte vitale avec photo, permis de chasse ...

Le non-respect de cette règle pourrait engendrer l'annulation 16 du scrutin.

Mise à disposition d'une navette à Escautpont

Nous informons les électeurs Escautpontois qui se trouvent dans l'impossibilité de se déplacer, qu'une navette sera mise à leur disposition afin qu'ils puissent se rendre aux bureaux de vote les 22 et 29 mars.

Ces personnes sont priées de bien vouloir s'inscrire en mairie jusqu'au vendredi 20 mars 2015 à 17 h 00 (dernier délai), en téléphonant au 03.27.28.51.70.

La Procuration

Vous ne pouvez pas vous rendre au bureau de vote à la date du scrutin ? Pensez à la procuration de vote.

Vacances, obligations professionnelles, formations, état de santé... Le vote par procuration permet de se faire représenter, le jour d'une élection, par un électeur de son choix (inscrit dans la même commune et n'ayant reçu plus d'une procuration sauf si celle-ci a été établie à l'étranger).

Les électeurs peuvent désormais remplir leur demande de vote par procuration depuis leur ordinateur, en utilisant le formulaire Cerfa disponible en ligne

Site du service public : https://www.formulaires.modernisation.gouv.fr/gf/cerfa_14952.do.

Le lien est également disponible sur le site internet de la Ville.

Il faut ensuite se présenter en personne au Commissariat de police de ONNAING (Adresse : ZI 24 pl Expansion, 59264 ONNAING - Tel : 03.27.23.97.35). Si vous n'êtes pas en mesure de vous déplacer, appelez le Commissariat de VALENCIENNES (Tel : 03.27.28.28.28). Un officier de police judiciaire se déplacera (chez vous ou éventuellement dans un établissement de santé) pour établir la procuration.

Calendrier de Collecte 2015

Comme vous avez pu le constater sur votre nouveau calendrier de collecte de la CAPH (ci-dessous), la fréquence de ramassage des encombrants a été diminuée afin de limiter les coûts liés aux transports et réduire également les gaz à effet de serre. Autre nouveauté de 2015, et dans la même optique : une seule journée dans chaque commune sera consacrée à la collecte des ordures ménagères, du sélectif et du verre.

Point info déchets : 0800 775 537
(appel gratuit depuis un poste fixe)

pointinfodechets@agglo-porteduhainaut.fr

Jour de collecte ordures ménagères	Dates de collectes sélective et verre par mois												Date de collecte encombrants
	JANVIER	FÉVRIER	MARS	AVRIL	MAI	JUIN	JUILLET	AOÛT	SEPTEMBRE	OCTOBRE	NOVEMBRE	DÉCEMBRE	
TOUS LES MERCREDIS	14	11	11	8	6	3	1	12	9	7	4	2	VENDREDI 12 JUIN
	28	25	25	22	20	17	15	26	23	21	18	16	
							29					30	

Consultation sur le thème de l'eau

L'eau, les inondations, le milieu marin :
QUELLES ACTIONS ?

Le bon état des eaux douces, des milieux marins et la gestion des inondations sont des objectifs nationaux et européens.

Pour les atteindre, des plans de gestion sont en cours d'élaboration et le Comité de Bassin Artois-Picardie souhaite votre avis à travers un questionnaire sur le site internet : consultation-eau-artois-picardie.fr

L'avenir de l'eau se décide aujourd'hui et avec vous!
Exprimez-vous sur des actions qui nous engagent tous !

SARL MACAREZ BRUNO

Scierie - Élagage - Abattage
Bois de chauffage - Poutres

110 rue Jean Jaurès
59278 ESCAUTPONT

Tél : 03.27.26.01.39
Fax : 03.27.34.71.55
www.ventedebois.com

JARDINS 2000

Entreprise Générale de Parcs et jardins

Aménagements, créations, plantations, entretiens, tailles, élagages, abattages, échenillages, pulvérisations, clôtures... etc

134, rue Roger Salengro - BP 36 - 59590 RAISMES
☎ : 03.27.25.43.52

BRICOLAGE - MATERIAUX - CARRELAGES - ISOLATION
MENUISERIE - SANITAIRE

HORAIRES

>> Du lundi au vendredi
de 7h30 à 12h00
et de 13h15 à 18h00

>> Le samedi
de 7h30 à 12h00

RD 50 Les Bruilles Nord
59278 ESCAUTPONT

Tel : 03.27.25.90.55
Fax : 03.27.25.02.01

SALLE DE RÉCEPTION
Domaine de La Guinguette
Restaurant au bord de l'eau

03.27.26.01.07 / www.la-guinguette.fr / 110 d rue Jean Jaurès 59278 Escoutpont

Inscription du Troc'ò plantes

BON D'INSCRIPTION TROC'Ò PLANTES DU 16 MAI 2015 (A retourner avant le 9 Mai 2015)

Nom : _____

Prénom : _____

Adresse : _____

Téléphone : _____

Mail : _____

Le Samedi 16 mai 2015 auront lieu, sur le site de la Salle Jean Ferrat de 14H00 à 17H00, les rencontres des jardiniers amateurs.

Ouvert à tous et gratuit, le TROC'Ò PLANTES a pour but d'échanger entre jardiniers : plantes, graines, conseils, expériences... pour obtenir plus de diversité au jardin à moindre frais, dans un climat très convivial.

Les personnes qui n'ont pas de plantes à échanger mais qui en recherchent peuvent proposer d'autres choses en rapport avec le jardin.

Il n'y aura AUCUNE VENTE.

Rappel : il est interdit de prélever des plantes dans la nature.

COMMENT PARTICIPER?

- Ramener votre coupon d'inscription en Mairie avant le 9 mai 2015 afin de retenir vos tables.

- Pensez à récolter vos graines de fleurs, légumes ...

- Préparez vos boutures (arbustes, plantes vertes, vivaces...)

- Indiquez le nom, la couleur... (Sur place, les identifications pourront se faire avec l'aide d'Alain ou d'un dictionnaire botanique)

- Installez le tout sur les tables mises à votre disposition

- Et faites votre choix parmi ce que les passionnés ont apporté

- Vous pouvez aussi apporter une boisson, un cake... pour clôturer cette initiative dans la convivialité.

C'est GRATUIT et CHALEUREUX, c'est le TROC'Ò PLANTES !!!

Inscription au concours des Maisons fleuries, des jardins potagers et des Méquiébiaux

BON D'INSCRIPTION CONCOURS DES MAISONS FLEURIES, DES JARDINS POTAGERS ET DES MEQUIEBIAUX 2015 (A retourner avant le 6 Juin 2015)

Nom : _____

Prénom : _____

Adresse : _____

Téléphone : _____

Mail : _____

Catégorie : _____

Votre bailleur (pour le concours des Maisons fleuries) :

SIA

SOGINORPA

V2H

Depuis plusieurs années, la Ville d'Escautpont est classée «1 Fleur» par le Conseil National des Villes & Villages Fleuris et a réussi à maintenir ce classement.

Cette distinction demande des efforts importants tant au niveau du fleurissement, de la gestion environnementale, du développement durable, de la protection du patrimoine arboré, que de la qualité de notre cadre de vie.

L'implication des habitants est également un élément d'appréciation, c'est pourquoi la Municipalité vous invite à participer au concours communal des Maisons Fleuries et jardins potagers 2015.

Ce concours est essentiellement basé sur la qualité de la décoration florale (diversité des essences, des couleurs, du mouvement créé, des contenants pour les balcons, murs ou fenêtres fleuris...) qui, dans tous les cas, doit être visible d'une rue, d'une route ou d'un chemin. La propreté des abords, la taille des haies, arbustes et arbres, pour certaines catégories, sont également des critères de notation du jury.

Ce concours est ouvert à tous, mais l'inscription (voir ci-contre) est obligatoire.

Vous pouvez participer également au concours des «Méquiébiaux». Cette année, le thème proposé est «Le roi du recyclage et de l'environnement». Nous comptons sur votre participation et d'avance nous vous remercions.

Aboiements des chiens

Une nuisance trop fréquente et très gênante

Régulièrement, les services municipaux reçoivent les plaintes d'administrés ayant à subir les nuisances provoquées par des aboiements fréquents des chiens de leurs voisins.

Aboier est certes un comportement normal pour un chien, mais les aboiements continus intempestifs, prolongés, ne constituent plus une gêne pour le voisinage mais un trouble anormal, pouvant être sanctionnés.

Dans le cadre du maintien des bonnes relations de voisinage, les propriétaires de chiens doivent prendre toutes dispositions pour éviter les nuisances générées par les aboiements, le dépôt d'excrément sur la voie publique ainsi que les accidents dus aux comportements du chien.

Un effort de chacun contribuera à la tranquillité de tous.

Nos services restent à votre disposition pour tout renseignement complémentaire.

Nous vous remercions pour votre compréhension.

Les services relatifs au Permis de Conduire

• La consultation de vos points du permis de conduire

Nous vous informons que depuis 2009, vous pouvez accéder à votre solde de points via le site sécurisé :

<https://www.telepoints.info>

Cette information gratuite est importante pour tous les titulaires d'un permis de conduire quel que soit la catégorie.

• Les stages de sensibilisation

Les stages de sensibilisation au risque routier, dit «stages de récupération de points» sont un rendez-vous citoyen pour tous qui partagent l'espace routier et qui souhaitent conserver leur titre de conduite à l'issue d'infractions répétées.

Des stages sont régulièrement organisés à proximité d'ESCAUTPONT.

L'accès direct, en temps réel, aux places de stages de la région est désormais disponible sur le site :

www.stage-recuperation-points.com

Ets DUPONT
Entreprise de bâtiment

ENTREPRISE DUPONT
150, le Rivage
59230 NIVELLE
Tél : 03.27.27.82.79
Fax : 03.27.44.18.35

Construction
Couverture - Rénovation
Aménagements
Tous travaux

SAS RYNDERS ET FILS
www.rynders.fr

CHAUFFAGE FUEL et GAZ
Ramonage - Débistrage - Tubage
Nettoyage et dégazage de cuve
Découpage et évacuation de cuve
Entretien et installation de chaudières
Vente d'appareils - Services Après Vente

COMBUSTIBLES
Fuel - Charbon
Pétrole - Gaz
Pellets - Bois

29 rue Pasteur - 59880 SAINT SAULVE
Tél : 03 27 46 66 61

Elegante Coiffure

03.27.40.96.98
26 Rue Jean Jaurès
59278 Escaulpont

Avec et sans R2U

Entreprise de Nettoyage

Entreprises, Commerces, Particuliers, Collectivités ...

Devis gratuits / 48 H

5, rue des Eparges
59278 Escaulpont
06.79.83.37.77

- Vitres
- Enseignes
- Moquettes et sols
- Haute pression

Pass seniors : Voyage en illimité pour les seniors

Aux Cousins Friterie
Rue des Vivreux 59278 - ESCAUTPONT

Friterie rien que pour vous !!!
Possibilité de déplacements
Brocantes, fêtes privées ou autres

Ouvert
Vendredi / Samedi
de 18h30 à 21h30
Dimanche
de 18h30 à 21h00

www.friterie-aux-cousins.fr

Ramery
travaux publics

Créateur de perspectives

Agence de Raismes – Zone d'Activités du Bas Pré –
B.P. 55 – 59590 RAISMES

☎ 03.27.36.96.96 - ☎ 03.27.25.55.57
Site : www.ramery.fr

MAZZOLINI

Siège : 72 bis, rue Émile Zola
59970 FRESNES SUR ESCAUT

ENTREPRISE GÉNÉRALE DE BÂTIMENT

Tél. 03 27 25 92 28 - Fax 03 27 25 78 78

Mail : sarl.mazzolini@wanadoo.fr

SARL au capital de 60.000 Euros — R.C. Valenciennes 67 B 28

AUTO-école
du parc

59

Permis B
Conduite accompagnée
dès 16 ans
Formation traditionnelle
Horaires souples

☎ 03.27.34.69.71
32B, rue Jean Jaurès - 59278 ESCAUTPONT

Le Pass Senior est un abonnement annuel destiné aux personnes de 65 ans et plus, non-imposables. La demande doit être instruite auprès du CCAS accompagnée de l'avis de non-imposition 2014.

Documents à fournir:

- Avis de non-imposition
- Carte d'identité
- 1 photo d'identité si la personne ne possède pas la transcarte.

Conditions d'octroi:

Exclusivement destiné aux personnes âgées de 65 ans et plus, et non soumises à l'impôt sur le revenu. Cette carte est renouvelable tous les ans.

Le montant total de l'abonnement Pass Senior s'élève à 75 €, cependant le CCAS prend en charge la somme de 46,50 €. Il est donc demandé à chaque bénéficiaire une participation de 28,50 €.

Le micro crédit social

Dans un contexte de crise économique et face à l'augmentation des situations de précarité et de pauvreté, la commune d'ESCAUTPONT, en partenariat avec les communes de Fresnes/Escaut, Condé/Escaut, Vieux Condé, a mis en place, le dispositif MICRO CREDIT SOCIAL.

Le micro crédit c'est quoi?

Le micro crédit est un prêt destiné à financer vos projets individuels. Son montant est compris entre 300 et 3000€. Sa durée de remboursement varie de 6 mois à 3 ans. Le taux d'intérêt est indexé sur le taux du livret A.

Le Micro crédit c'est pour qui?

Toute personne exclue du système bancaire pour cause de:

- faibles ressources: RSA, ASS, AAH, Allocations chômage...
- précarité professionnelle: CDD, CDI, travail intérimaire, travail à temps partiel, en formation...
- ou faisant face à un accident de la vie: divorce, décès, accident, maladie...

Le micro crédit n'est pas ouvert aux personnes en situation de surendettement (procédure à la Banque de France ou FICP (Fichier national des Incidents de Remboursements des Crédits aux Particuliers))

Le Micro crédit à quoi ça sert?

Ce dispositif vise à faciliter l'insertion sociale et / ou professionnelle.

Le micro crédit peut financer vos projets dans de nombreux domaines:

- LOGEMENT : Caution, frais d'ouverture de compteur, frais d'agence, achat d'électroménager, achat de mobilier, travaux, ...
- MOBILITE : Permis de conduire, achat d'un véhicule d'occasion, réparation d'un véhicule, ...
- EMPLOI : Frais de formation, habillement, outillage, bilan de compétences, ...
- SANTE : Frais dentaires, frais d'optique, appareil auditif, ...
- DIVERS : Frais d'obsèques, ...

A noter que le microcrédit ne peut être octroyé dans les cas suivants : rachat de crédit et règlement de factures impayées.

Avantages du microcrédit :

- un faible taux d'intérêt (comparé à certains types de crédit revolving)
- un prêt qui ne nécessite pas de garant
- un accompagnement personnalisé

Pour tous renseignements, n'hésitez pas à vous rapprocher du CCAS au 03/27/28/51/70

Des changements à la Halte-Garderie

Un changement de fonctionnement a été voté par le Conseil Municipal, applicable au 1er janvier 2015

Les horaires de la Halte-Garderie sont désormais :

Lundi	8h30-11h30
Mardi	8h30-17h30
Mercredi	8h30-11h30 et 13h30-17h30
Jeudi	8h30-11h30
Vendredi	8h30-11h30
Samedi	Fermé le matin

Merci de vous rapprocher de l'équipe de la Halte-Garderie pour établir vos nouveaux contrats.

AGATE recrute pour le Centre de Loisirs

AGATE recherche :

- des jeunes avec le BAFA
- des jeunes sans le BAFA
- des jeunes de 16 ans à

AGATE est un centre Socioculturel qui privilégie les activités artistiques, extrêmement créatives et novatrices.

Une implication intense est souhaitée.

Si vous souhaitez apporter une touche d'originalité aux animations auprès des enfants, vous êtes les bienvenus dans le Centre de Loisirs d'Escautpont.

Renseignez-vous au centre Socioculturel AGATE.
Téléphone : 03.27.30.38.70
Email : agate@neuf.fr

Civette du Parc
Chez Francis

**TABAC - PRESSE
FDJ - CARTERIE
TELEPHONIE
PHOTOCOPIES**

OUVERT
DU LUNDI AU VENDREDI
DE 7H00 A 12H00
ET DE 14H00 A 18H30
ET LE SAMEDI
DE 8H00 A 12H00

**24, rue Jean Jaurès
59278 ESCAUTPONT
Tél : 03.27.26.19.49**

C.R.BAT EIRL
CONSTRUCTION, RENOVATION, BÂTIMENT

**ENTREPRISE GÉNÉRALE
DE BÂTIMENT**

Maçonnerie
Gros oeuvre
Rénovation
Extension d'habitation
Pose de menuiserie
Isolation
Tout à l'égout
Carnelage

Toiture
Charpente
Couverture
Tuiles
Zinguerie
Bac acier

ENSEMBLE BÂTISSONS VOTRE PROJET

TÉL : 06 95 71 86 09 **CHRISTIAN JOUY**
58 RUE GHESQUIERES - 59278 ESCAUTPONT

TCL
Travaux Publics

Z.A. de l'Avaleresse
Rue César Dewasmes
BP 20045 - 59690 VIEUX-CONDÉ

Tél. 03-27-21-87-20
Fax 03-27-21-87-29

contact@tcl-travauxpublics.fr
www.tcl-travauxpublics.fr

La compétence régionale
d'aménageur

BOSCH Diesel Service

R. MONDIN SAS
RCS, VAL 312 021 884

BOSCH Diesel Service

**ATELIERS VL-VUL-PL : INJECTION DIESEL ET ESSENCE
ELECTRICITE, DEMARREUR, ALTERNATEUR ...**

**BATTERIES, BOUGIES ALLUMAGE, FILTRES, BALAIS E/G,
FREINAGE, SUSPENSION, EMBRAYAGE**

**193 RUE JEAN JAURES 59278 ESCAUTPONT
TEL : 03.27.25.94.14 / FAX : 03.27.26.16.11**

SJD Bâtiment

BÂTIMENT - T.P.

**Z.A. du Marillon - B.P. 90064 SAINT-AMAND-LES-EAUX CEDEX
Tél : 03 27 48 20 22 - Fax : 03 27 48 36 22 - Email : SJD3@wanadoo.fr**

Résidence séniors

Depuis le 9 Mars 2015, dans le cadre de l'opération de construction de la résidence Séniors (55 logements et 13 lots libres de constructeurs), située rue Jean Jaurès et Cité Wagret, SIA Habitat réalise les travaux suivants :

- Dépose des clôtures existantes en fond de jardin,
- Débroussaillage,
- Pose de clôtures en panneaux rigides sur les nouvelles limites de propriété.

Les services de l'INRAP interviendront également à compter du 23 Mars 2015 pour réaliser un diagnostic archéologique.

Nous vous prions de bien vouloir nous excuser pour la gêne occasionnée par ces travaux. Les Services Municipaux et SIA Habitat se tiennent à votre disposition pour toute information complémentaire ou demande particulière.

Enquête sur le cadre de vie et la sécurité

Réalisée par l'Insee depuis 2007, l'enquête sur le Cadre de vie et la sécurité (CVS) vise à connaître les faits de délinquance dont les ménages et leurs membres ont pu être victimes dans les deux années précédant l'enquête. Elle porte sur les cambriolages, les vols ou dégradations de véhicules ou du logement, que ces délits aient fait ou non l'objet d'une plainte. Elle porte également sur les vols personnels, les violences physiques, les menaces ou les injures ainsi que l'opinion des personnes concernant leur cadre de vie et la sécurité.

L'enquête est menée cette année, du 2 février au 2 mai 2015, sur un échantillon de 22 800 logements en France métropolitaine. Elle est obligatoire. Parmi ces logements, certains se situent à Escautpont.

Ces ménages sont interrogés par un enquêteur de l'Insee, muni d'une carte officielle. Les ménages sont prévenus individuellement par lettre et informés du nom de l'enquêteur.

Des renseignements relatifs à l'enquête et son calendrier sont disponibles sur le site internet www.insee.fr

CHAUFFAGE - PLOMBERIE - SANITAIRE
Installation - Entretien - Dépannage

Plus de 20 ans d'expérience au service des particuliers.

DEVIS GRATUIT

Déplacement offert dans un rayon de 30 km autour d'Escautpont*.
Garantie décennale - Responsabilité civile.

CHAUFFAGE CENTRAL
SALLE DE BAIN
TOUT A L'ÉGOUT
CHAUDIÈRE
ADOUCCISSEUR
BALLON EAU CHAUDE
DÉSEMBOUAGE
DÉTARTRAGE

Tél: 03 27 40 20 20

47, rue Adolphe Wagret
59278 ESCAUTPONT

Port.: 06 30 41 04 99

Domichauffe.services@yahoo.fr

PARC D'ACTIVITES DES BRUILLES

Un parc d'activités idéal
pour l'implantation de PME et PMI à Escautpont

03 27 09 91 21

Une opération menée par :

LE PARC D'ACTIVITES DES BRUILLES VOUS ACCUEILLE :

- A 2 min du centre-ville d'Escautpont et de la station Tramway et à 5 min de Valenciennes
- A proximité de l'autoroute A2
- Desserte routière et fluviale optimale
- Projets d'implantation à la carte
- Parcelles viabilisées (eau, gaz, electricité, téléphonie) et libres de constructeur
- Acquisition de bâtiments clés en main
- Offre locative «Les ateliers du Pont de l'Escaut»
- Accompagnement technique et financier
- Aménagement des espaces publics qualificatif
- Site à haute valeur environnementale

Intermarché SUPER ESCAUTPONT
Téléphone : 03 27 22 10 75 - Fax : 03 27 28 57 39

Ouvert non-stop du Lundi au Samedi de 8h30 à 19h15

Ouvert le Dimanche de 8h30 à 12h15

TOUS UNIS CONTRE LA VIE CHERE

Station essence
En Service 24h/24 7j/7

**CÉRÉMONIE
DES NOCES D'OR
ANNIVERSAIRE DE MARIAGE**

La cérémonie des Noces d'Or, de Diamant et de Palissandre se déroulera le dimanche 03 mai 2015 à la Salle Jean Ferrat.

Pour une bonne organisation de cet événement, les couples fêtant leurs 50, 60 et 65 ans de mariage sont invités à se faire connaître en mairie (services généraux tél : 03.27.28.51.72) munis de leur livret de famille (avant le 31 Mars prochain impérativement)

A voir, à faire à Escautpont

MARS 2015

Vendredi 20 Mars
A partir de 17h00
Concours de jeunes talents «Y a d'a voix»
Salle Jean Ferrat

Samedi 21 Mars
A partir de 20h00
Concert «Les Goldmen»
Salle Jean Ferrat
Prix : 12 euros

Jeudi 26 Mars
De 14h30 à 17h30
Café mémoire
Organisé par l'Association GAME
Salle Jean Ferrat

AVRIL 2015

Dimanche 5 Avril
Chasse à l'oeuf de VZH
Parc Municipal Louis Delhaye

MAI 2015

3 Mai
Noces d'Or (inscriptions voir ci-contre)
Salle Jean Ferrat

16 et 17 Mai
Week-End Nature et Troc aux plantes
Salle Jean Ferrat

Salon made in Hainaut

Organisé par Porte du Hainaut Développement, l'agence de développement économique de la Communauté d'Agglomération de La Porte du Hainaut, le salon Made in Hainaut est un événement professionnel dédié à la valorisation des savoir-faire des entreprises du territoire.

La 1ère édition de ce salon s'est déroulé avec succès les 30 et 31 mai 2013, réunissant 120 exposants et plus de 2000 visiteurs. Un programme riche de conférences et d'ateliers était proposé, offrant aux participants de nombreuses opportunités d'échanger et de renforcer les synergies potentielles. Découvrez le programme complet du Salon Made in Hainaut 2015 sur le site : www.salon-madeinhainaut.com

LE GROUPE

GOLDMEN

EN CONCERT

1ERE PARTIE : FINALISTES DU TREMPLIN «Y'A D'LA VOIX»

21 MARS 2015
SALLE JEAN FERRAT
ESCAUTPONT

PRESENTE
LE SHOW TOTAL LIVE
DE LA PERIODE

FREDERICKS GOLDMAN JONES

TARIF UNIQUE 12 €
OUVERTURE DES PORTES 19H
RESTAURATION RAPIDE SUR PLACE

BILLETTERIE EN MAIRIE (permanence le samedi matin) ou sur WWW.TOPREGIE.FR
RENSEIGNEMENTS AU 07.83.42.23.00

WWW.GOLDMEN.FR

photos : www.stone-design.be