

Réunion Conseil d'Administration 02/04/13

Présents	<p>Membres : Pascale Boursin, Brigitte et Gabriel Deplanque, Annie et Bernard Dubois, Claudy Frémin, Michèle Marion, Danièle Guillaume, Annick Vilain, Martine Beslin; Joël Maecke, Denise Brodin, Marie-José Pelegri, Francine Dupré, Françoise Huytz Excusés : Maddy Adam, Jacques Arrrouy Membres de droit : Chantal Renouf Excusés : Inge Le, Didier Turpin,</p>
Activité des commissions <ul style="list-style-type: none"> - Communication : - Cuisine : - Échanges : - Marché normand - Forage mali et marché Noël : 	<p>Réunion Réunions : 18/03/13 Réunion : 20/03/13 Réunion 20/03/13 Réunion</p>
Décoration des œufs de Pâques	<p>23/03/13</p> <p>Organisé par Danièle Guillaume Avec l'aide de quelques personnes</p> <p>34 enfants inscrits Résultat 99.40 € de recettes et 33.40 € de dépenses Remerciements envoyés à la Mairie et la Bibliothèque pour l'aide et la participation.</p>
Marché Normand	<p>26/04 – 29/04/13</p> <p>Définir les courses et les prix : pas de cidre chaud ; prendre plus de calvados ; limiter les tripes, prendre plus de biscuits normands, prendre caramels isigny, prendre quantité pour 3 seaux de crêpes, prévoir pour panier garni Prix : à ajuster selon les prix d'achat, voir notamment les huitres ; augmenter : assiette de fromage à 4€, assiette de crevettes à 4€</p> <p>Location camion : il y a un écart important pour le frigo entre les propositions Lerat et Petit Forestier ; voir pour fourgon 7 places Lerat si intéressant Suite à contact avec Lerat : nous prendrons le fourgon 9 places plus confortable ; Lerat nous a fait une proposition à 500 € pour le frigo compte tenu de sa non location à cette époque, proposition retenue aussi par simplification des déplacements</p> <p>Qui participe ? à ce jour : Dubois 1, Deplanque 2 (sur place), Vilain 2, Frémin 1, Palud 1, Didier Turpin 1, soit au total 8 personnes.</p> <p>Actions particulières . Prévoir viennoiseries et participation repas du vendredi midi (10€) . Panier garni : prévoir la préparation la veille . Décoration : selon stock . Cadeau comité : idées sur le thème de la marine (bouée, horloge, lampe, baromètre ...) voir magasin d'accastillage</p> <p>Demander un frigo aux allemands</p>

Voyage 2013

Dates retenues : 11 au 14/10, thème fête des récoltes ...

Voir pour costumes normands pour défilé : voir Françoise Pellerin et voir CDJ 14

Venue du tennis de table : recontacter le président, connaissance des dates de championnat en septembre conditionnant leur participation

Voyage de jour ou nuit à l'aller ? après discussion des avantages / inconvénients, proposition retenu pour un voyage de jour (9 pour jour, 2 pour nuit)

Consultation des voyagistes : comparatif, proposition de retenir l'entreprise LEPESTEUR (tarif et sièges inclinables +)

Les prix sont proposés à 95 € pour membres du comité, 115 pour non adhérents, 45 € et 55 € pour jeunes moins de 18 ans adhérent et non adhérents

Acompte de 35 € à la réservation.

Possibilité de règlement échelonné.

Le petit déjeuner sera pris en charge par le Comité.

Programme :

Samedi :

- visite du « Point Alpha » : un site assez crucial lors de la guerre froide et des tensions entre Allemagnes de l'Est et de l'Ouest.
- Visite de la ville de Fulda, à l'architecture baroque.

Dimanche :

- Rencontre de tennis de table entre les équipes de Röhlein et de Cormelles le Royal (sous réserve)
- Fête des récoltes : défilé, fête champêtre

Défilé : demander à Maurice Pellerin s'il peut avoir les « baudes » pour les hommes ; il est convenu de confectionner des costumes femmes (robe, tablier) pour 4 ou 5 personnes ; voir donc 10 personnes pour le défilé – l'idée de costumes « marin » est retenue également.

char : voir Maurice Pellerin

prévoir des pommes, lait et caramel à distribuer

Communication : parutions prévues en mai, juin, juillet, septembre, et début octobre si besoin

Prévoir le flash de début mai

Un cadeau sera offert par le Comité au Comité de Röhlein, à définir : suivre l'idée du thème « marine » initié pour le marché normand

Réunion avec participants : vers le 15 /20 septembre

Echange Jeunes

Conférence local jeunes le 05/03/13

Après midi d'échange à l'accueil de loisirs prévu le 12/06/13 à 14h et en août

Cours de cuisine	<p>Cours de cuisine 09/04/13 : Espagne (Denise et Marie Jo)</p> <p>Prochains thèmes : 18/06 : Italie (Lucia ?), 19/11 Allemagne ? à voir pour septembre et octobre forages mali</p>
Comité Départemental des Jumelages	<p>Assemblée générale le 23/03/13</p> <p>Le Conseil Général du 14 a redéfini sa politique de fonctionnement et d'aide (réorientation, suppression de 2 postes au service europe...)</p> <p>Les aides pour les séjours linguistiques de jeunes ne se feront plus dans le cadre du CDJ mais par le service jeunesse du CG14</p> <p>Les subventions cours de langues sont maintenues au moins pour cette année (voir pour bilan financier de ces cours à l'avenir)</p> <p>Prix des jumelages :</p> <p>Argences « rencontre internationales de jeunes 3 pays » et Entre forêts : séjour d'écoliers</p> <p>Cuverville : 1^{er} jumelage avec Hongrie ; Livarot pour son site internet</p>
Fête en Famille 02/06/13	<p>Crêpes : 4 seaux, emplacement demandé à l'entrée de la manifestation (double stand)</p> <p>Lâcher de ballons : voir pour facturation mairie (Le Jumelage anglais ne participe pas à l'évènement)</p>
Prochaines réunions	<p>Conseil d'Administration :</p> <p>Commission Echanges :</p> <p>Commission Cuisine :</p> <p>Commission Communication :</p> <p>Bureau :</p>