

Siège: 178 Rue de Lille (1^{er} étage) 59250 HALLUIN
Email : c-g-v-l-f@orange.fr Site Internet : <http://CGVLF59.free.fr>

PROCES-VERBAL DE L'ASSEMBLEE GENERALE DU 31 MARS 2012

En présence de Messieurs Jean Claude KLIMANEK adjoint à la vie associative, Laurent CAURE adjoint à la culture du Maire d'Halluin et de Monsieur Christian VANNESTE député du Nord.

Le nombre de membres inscrits au 31 mars 2012 à jour de cotisation est de 76. Le nombre d'adhérents présents ou représentés à cette assemblée, déterminé après signature de la feuille de présence est de 34 présents et 20 représentés. Le quorum nécessaire à la validité de la réunion, prévu par les statuts (1/4 des adhérents) est ainsi largement dépassé et la réunion commence à 15h15 conformément à la convocation adressée aux adhérents en date du 12 mars 2012.

Le président, Jean-Pierre POLNECQ, remercie les adjoints au Maire d'Halluin pour leur présence, Monsieur le Maire étant empêché. Monsieur le député arrivera plus tard.

1. Rapport moral par Jean-Pierre POLNECQ, président

Le bureau c'est réuni les 7 mai, 8 juillet, 8 septembre, le conseil d'administration les 15 février, 10 mars, 15 mai, 22 septembre, 250 heures de permanences ont été assurées.

Bien que nous en ayons déjà fait état lors de l'assemblée générale précédente, 2011 a été très marqué par GENEALYS 2011, des associations participantes faisait état dans leur bilan annuel de cette l'excellente réalisation. Autre fait marquant de cette année 2011 fût la mise sur internet des archives départementales. Afin de pouvoir aider nos adhérents qui ne sont pas familier d'internet nous avons souscrit un contrat ADSL qui, par la Wifi, permet à tous ceux qui se déplacent avec leur ordinateur portable de se faire aider.

Cela a motivé également la signature d'une convention avec la ville d'Halluin qui nous permet de photographier et de mettre sur le réseau interne de cercle les actes qui ne sont pas sur internet mais qui sont accessibles de par la loi du 15 juillet 2008. Ses deux nouveautés doivent permettre au cercle de conserver et d'enregistrer des adhérents.

2. Rapport d'activité 2011 par Christophe YERNAUX, secrétaire

- **Evolution des effectifs** : Nous étions 86 en 2007, 81 en 2008, 76 en 2009, 86 en 2010, 94 en 2011 dont 7 ont adhéré après l'A.G., 76 à ce jour pour 2012 dont 8 nouveaux membres. Principalement des environs de Lille mais aussi de Belgique, Puerto Rico ou de Corse. Le chiffre est en baisse comme dans toutes les associations généalogique de la région, principalement dû au fait de la mise en ligne des registres paroissiaux et d'état-civil par les archives départementales du Nord, les généalogistes souhaitant généralement consacrer du temps à leur exploitation avant d'en découvrir les limites et de s'adresser alors à nouveau aux associations. J'y reviendrai.

- **Site Internet** : Sa consultation est en continuelle augmentation ce qui confirme l'intérêt accru des généalogistes pour Internet avec l'aide de la mise en ligne des registres. 42% de plus de visites qu'en 2010 (soit 3 521) dont 13% venant d'Amérique du Nord (suite de l'article CHOMBEAU ?), 22% de pages vues en plus, donc de personnes qui ne se contentent pas de regarder la première page du site. Avec des pics systématiques lors des vacances scolaires ce qui laisse à penser qu'il s'agit de personnes actives auxquelles il faudra porter attention puisqu'elles ne peuvent rejoindre nos permanences aux horaires actuels. Concernant la base de données DOUKETI, sa fréquentation est en hausse puisqu'elle a été interrogée 22% de plus qu'en 2010 avec 2 980 visiteurs.

- Manifestations et activités diverses :

- * **Les 10 ans du cercle avec Généalys** les 12 et 13 février au cercle St Joseph qui a amené 650 visiteurs environ et dont les différents services et associations présents ont apprécié l'organisation.
- * **Salon généalogique à Hem** qui est devenu un rendez-vous habituel au cours duquel nous avons eu une nouvelle adhésion et la vente d'ouvrages.
- * **Salon à Roulers le 21 mai** qui n'avait pas pour vocation la généalogie mais les publications locales.
- * **Festival de la biographie à Neuville en Ferrain** les 24-25 septembre.
- * **Formation au logiciel Généatique par le C.D.I.P.** le 10 décembre avec de nombreux participants souvent équipés d'ordinateurs portables. Formation ouverte à tous.

Chacune de ces activités est l'occasion de contacts enrichissants avec les membres d'autres associations et, bien sûr, de faire connaître le cercle aux personnes présentes et aux lecteurs des journaux locaux qui s'en font l'écho. Pour beaucoup, y compris les organisateurs, nous sommes repérés comme étant l'association généalogique d'Halluin même si notre documentation et nos compétences vont bien au-delà. Une étiquette qui nous colle à la peau mais qui reflète bien la réalité de l'investissement de la commune dans nos activités.

- **Les achats et dons** : Une nombreuse documentation a été acquise tant des dépouillements de registres paroissiaux et de rentes héritières que du notariat pour les communes de Hem, Leers, Marcq en B., Marquette, Roubaix, Tourcoing, Wattrelos, Quesnoy, Roncq, Croix, Lambersart, Frelinghien et Linselles, et en Belgique : Dottignies, Estaimpuis, Néchin, Reckem, Menin et Lauwe. Des fichiers de censiers de Mouvaux, Saint André, La Madeleine, Marquette, Mouscron, Menin et Reckem ont été commandés et devraient nous parvenir prochainement. Il est important d'augmenter notre documentation belge puisque les registres ne sont pas en ligne mais plus particulièrement avec des travaux sur d'autres sources que les registres paroissiaux ou d'état-civil puisqu'on ne trouvera pas ces autres sources sur Internet avant bien longtemps. Il s'agit de miser à la fois sur une complémentarité à Internet en proposant des outils qu'on n'y trouve pas mais aussi des sources introuvables sur Internet à travers notre type de documentation.

3. Projets 2012

Une partie a déjà eu lieu puisque nous entamons le deuxième trimestre 2012.

* **Rencontre conviviale de début d'année** le 7 janvier qui nous a permis de faire connaître les activités de certains au service du cercle (informatique, Internet, mortuaires, bibliothèque, classement, saisie, numérisation, forums...), nos nouvelles acquisitions et signaler les sources intéressantes à découvrir en dehors des registres paroissiaux et d'état-civil. Avec le traditionnel verre de fin de rencontre qui nous a permis de parler... généalogie, ce qui est l'essentiel !

* **La présence à la remise des colis aux aînés d'Halluin.**

* **Initiation à la généalogie à Bousbecque** en janvier par Jacques avec Marie-Françoise et Gabriel.

* **Salon à Comines-Belgique** les 17-18 mars qui fut l'occasion de rencontrer des services d'archives et des associations généalogiques qui se font parfois rares de notre côté de la frontière.

* **La mise en route de la numérisation des registres d'état-civil** d'Halluin concernant la période au-delà de ce qui est mis à disposition par les A.D.59 sur Internet soit 1928-2008 en particulier. Suite à la signature d'un partenariat avec la mairie. Ceux de Linselles sont prévus pour 2012.

* **La numérisation des registres paroissiaux manquants sur le site des A.D.59** ou en mauvais état pour Frelinghien, Neuville en Ferrain et Mouvaux mais aussi des registres belges de Menin, Reckem et Lauwe est en cours. Ils seront consultables sur les ordinateurs du cercle.

* Nous avons l'intention de questionner le service municipal des **écoles** d'Halluin sur l'opportunité d'une **initiation à la généalogie** avec, en même temps, une éventuelle exposition de documents et matériels ouverte à tous.

* Marie-Françoise, Marie-Noëlle et Gabriel se mettent à la disposition pour des **formations à la généalogie** afin de prendre le relai de Jacques BEAUPREZ qui a demandé à en être déchargé.

Le rapport d'activité est approuvé par vote à main levée.

4. Rapport financier par Marie-Madeleine BOONE, trésorière

Le compte annuel fait apparaître un déficit de 112,55 euros comblé par la réserve prévue en 2010, les revenus des ventes : 139,45, subvention directe de la mairie d'Halluin : 180 euros, cotisations 1680 euros, don 20 euros, les dépenses : informatique, téléphone, entretien, fournitures... s'élève à 2092,03 euros. Le forum de 2011 ayant rapporté en une quarantaine d'euros. Le détail est disponible à toute personne en faisant la demande.

Les comptes énoncés ci-dessus, et dont le détail est à disposition des adhérents, sont approuvés à l'unanimité des membres présents.

5. Renouveau partiel du conseil d'administration

Marie-Madeleine BOONE, André LECOMTE, François VERMAUT, Michel DEPOORTER et Christophe YERNAUX dont le mandat de trois ans arrive à expiration sont réélus à l'unanimité au conseil d'administration. Bernard QUIVRON ayant fait acte de candidature est également élu. Le conseil se réunira le 20 avril prochain à 18h au local de l'association afin de procéder à l'élection annuelle des membres du bureau. Monsieur Jean-Pierre POLNECQ rappelle qui cesse d'être président comme il en avait exprimé l'intention lors de l'A.G. 2011.

6. Questions diverses

Aucune question n'étant posée par les adhérents et l'ordre du jour étant épuisé, le président donne la parole aux invités.

Monsieur KLIMANEK parle d'un projet communal concernant un travail permettant le rapprochement entre Belges et Français autour du thème de la migration des Flamands vers la France, projet qui impliquera la création d'une association à laquelle chacun est invité à participer selon ses possibilités.

Monsieur CAURE annonce que la subvention municipale augmentera de 11% pour 2012 passant ainsi à 200 euros. Il remercie le bureau pour la présentation qu'il a faite de la vie de l'association et la trésorière d'avoir mis en évidence les investissements de la commune autres que la subvention. Il évoque ensuite Euralys qui a décidé de mettre à disposition l'archiviste communal des services d'archives des mairies de la Vallée de la Lys. La reconnaissance du territoire de la Vallée de Lys passe par la connaissance et l'appropriation de son histoire. Les occasions de rencontres lors des activités de l'association et en particulier Généalys 2011 l'invite à penser que les personnes qui ne font que regarder sur Internet passent à côté de quelque chose et en particulier le contact physique avec les archives.

Monsieur VANNESTE regrette d'être arrivé en retard et ne peut parler que de ce qu'il connaît déjà de l'association, en particulier ses conférences qu'il a pu apprécier. La société actuelle privilégie le superficiel et l'éphémère alors il est important de cultiver ses racines dans une région fertile au niveau du travail et de l'histoire des mouvements de personnes qui, malheureusement, ont souvent eu lieu dans la souffrance (guerres). A nous de chercher notre identité à travers notre histoire pour savoir ce que l'on peut offrir. Halluin à la chance d'être l'un des lieux les plus composites où l'on retrouve, à moindre échelle, ce qui fait la France actuelle.

Marie-Madeleine BOONE invite ensuite ceux qui le souhaitent à venir écouter une intervention présentant l'histoire d'Halluin qui aura lieu lors de l'assemblée générale du Comité Flamand de France à Halluin, salle du Manège le 29 avril prochain à partir de 10h30.

Le président met fin à la séance et invite tous les présents à partager le verre de l'amitié.

Fait à Halluin le 31/03/2012

Jean-Pierre Polnecq
Président

Christophe Yernaux
Secrétaire

Marie-Madeleine Boone
Trésorière