

Compte rendu de la réunion du CA du 19 Septembre 2014 faisant suite à l'AG

Personnes présentes :

Frédéric AMOROS, Anne-Marie BELLATON, Christelle BOCHYNSKI, Agnès CATHELIN, Alexia COLL, Laurence CURTET, Blandine DUMENIL, Elodie DUPRE, Loïc FOURNET, Florence GALLARD, Sabine GARCIA, Catherine GORDON, Sylvia JOUAN-PAUTOU, Virginie MAURY, Aude MERIENNE, Aurélia POMARES, Noémie REBREYEND, Françoise REUNGOAT, Sandra SOULE, Christelle TOUNIER, Héloïse TROIANO, Véronique VIALLET, Christine VYT,

Personnes excusées : Franck MEUNIER, Isabelle MARTIN, Isabelle JATTEFAUX

Changements au sein du bureau

Le bureau élu en 2012/2013 est en place pour 3 ans ; cette année est ainsi la dernière de son mandat. Toutefois le départ de l'école d'une partie du bureau l'an prochain nécessiterait de trouver une personne pour assurer la fonction du poste de vice-présidence, afin d'assurer au mieux la transition pour l'année prochaine.

Aurélia POMARES démissionne de son poste de trésorière adjointe pour être candidate à la vice présidence.

Blandine DUMENIL propose sa candidature au poste de trésorière adjointe.

Le bureau 2014/2015 est ainsi composé de :

Présidente : Sabine Garcia

Vice-président : Aurélia POMARES

Trésorière : Agnès CATHELIN

Trésorière adjointe : Blandine DUMENIL

Secrétaire : Isabelle JATTEFAUX

Secrétaire adjointe : Laurence CURTET

Responsable informatique

Loïc FOURNET se propose pour travailler à la réactualisation du site internet et le suivi du site. Une réunion sera programmée

Prévisions des manifestations et activités 2014/2015

➤ Bal d'Halloween

Vendredi 17 octobre 2014 à la salle des fêtes 19h-22h.

Il s'agit d'un bal où les enfants viennent déguisés. Ils sont obligatoirement accompagnés d'un adulte.

Entrée gratuite pour les adultes accompagnant et payante uniquement pour les enfants au tarif de 3€ avec un ticket boisson (brique de jus de fruit) pour les enfants de l'école.

L'animation de la soirée sera assurée par Anne-Marie BELLATON et Alexie COLL, en charge également de la sélection de la musique. L'autorisation d'utiliser la sono du club TNJ sera demandé à Leila Henry. Alexia devrait trouver des spots.

Décoration de la salle : guirlandes et ballon d'Halloween au local + achat à prévoir. Anne-Marie BELLATON récupère quelques courges : et Christelle TOURNIER se propose de les vider et découper.

Préparation de la salle l'après-midi de 14h00 à 16h00 : décoration de la salle, installation de la sono, des tables, ... avec Elodie DUPRE, Héloïse TROIANO, Aude MERIENNE, Anne-Marie BELLATON et Alexia COLL.

Buffet : préparation sucrée sale réalisées par les parents du sou, pop corn (des volontaires pour en faire), hot-dog (machine de la boulangerie l'arbre à pain à récupérer), barbe à papa (machines d'Alexia COLL, de Sabine GARCIA ; prévoir achat sucre barbe à papa).

Boissons:

Prévoir achat habituel (briques jus de fruit, coca, ...). Pour le Cerdon voir avec parents viticulteurs des enfants nouveaux arrivants à l'école

➤ **Fête de Noël**

Date encore incertaine du fait de la faible disponibilité de l'Espace culturel. Elle pourrait se tenir le vendredi soir 5 décembre / à confirmer.

➤ **Vente de pain au chocolat le vendredi à la sortie de l'école**

Redémarrage le vendredi 3 octobre.

Référente pour l'organisation du planning des bénévoles : Florence GALLARD.

Présence de 2 parents souhaitable pour la vente. Elodie DUPRE se propose pour tenir une permanence 1 vendredi sur 4 au moins. Faire passer un mot dans les cahiers pour rechercher des parents bénévoles.

Pains au chocolat à récupérer le matin à l'arbre à pain et stockage à l'école en attendant la vente.

Vérifier les tarifs avec la boulangerie ; 50cts l'an passé et revente à 80cts.

➤ **Soirée Zumba**

Voir avec Leïla Henry si possibilité d'en réorganiser une cette année. Organisation qui dépendra également de la disponibilité de l'espace culturel

➤ **Pas de loto** cette année. Recherche d'idées de manifestations en remplacement : thé dansant plat à emporter ? spectacle musical avec shooting star toutes les idées sont les bienvenues.

➤ **Spectacle de mai avec les maternelles**

29 mai 2015 à l'Espace culturel sur le thème du cirque

Dans ce cadre une sortie est prévue le vendredi 17 octobre avec les 4 classes de Maternelles + CE1 est prévue pour assister à la représentation du cirque AMAR à Bourg-en-Bresse.

➤ **Jujulopette**

Suite au désaccord avec le CRPJ en juin dernier, notre participation à la Jujulopette n'est encore pas confirmée. Si le CRPJ nous sollicite à nouveau après son AG, une redéfinition précise des conditions d'associations des 2 associations devra être établie pour éviter toute mésentente à l'avenir.

Rangement du local

Le déménagement du local n'étant plus à l'ordre du jour, tout au moins à court terme, un rangement du local est prévu. Des étagères devront également être posées.

Un appel aux participants est lancé pour le samedi 11 octobre à 10h00 sauf si météo pluvieuse.

Budget prévisionnel 2014/2015

Présentation prévue à la prochaine réunion en fonction des premiers éléments disponibles sur les manifestations et les sorties à l'école

PROCHAINES DATES A RETENIR

Rangement du local : samedi 11 octobre à 10h00

Prochaine réunion du CA : mardi 14 octobre à 20h15

« Bal d'Halloween » : vendredi 17 Octobre 2014