

60, avenue Jean Mermoz
16340 L'Isle d'Espagnac
05 45 38 15 44
contact@fcl.asso.fr
www.fcl.asso.fr

L'ISLE D'ESPAGNAC

Procès verbal du Conseil d'Administration du 17 février 2014

Le lundi 17 février 2014 le Conseil d'Administration du Foyer Culture Loisirs de l'Isle d'Espagnac s'est réuni au siège de l'association sur convocation de Françoise ALLUAUME, Présidente.

Présents : Yves ACHER, Françoise ALLUAUME, Maud BAIJOT, Robert CALLAMAND, Katia CAMBRONE, Sophie CHAUVEAU, Monique DESMAISON, Serge DORAIN, Nicole GUIBRETEAU, Claudine LAFFONT, Bernadette PRADIER, Sauveur RINALDI, Brigitte ROQUES-VIGNERON

Excusées : Françoise ANCELIN, Anne-Marie BENAITEAU, Chantal DORAIN

Absents : Jean-Claude BELOT, Olivier RIVIERE, Jean-Luc PARTHONNAUD

Secrétaire de séance : Sophie CHAUVEAU

Le CA est présidé par Françoise ALLUAUME

1. **ADOPTION** du procès verbal du CA du 2 décembre 2013 à l'unanimité.

2. **Points sur les manifestations**

-14 décembre 2013 : **Concert de la Ste Cécile**. Soirée très agréable malgré un public peu nombreux.

Petit aparté sur la non-publication de l'annonce publicitaire dans SORTIR.

-16 Décembre 2013 : **Spectacle de Contes Chorale et cordes** à la maison de retraite "les jardins de La Garenne", un public attentif, à l'écoute content de revoir les conteuses.

- 25 janvier 2014 : **Soirée Disco**. Ambiance pétillante, décors appréciés à l'unanimité. Bénéfice de la soirée 1801,58€. Le conseil d'administration félicite et remercie Yves et Josiane ACHER pour l'ambiance musicale. Un cadeau leur est offert.

En retour, Yves a également remercié tous les bénévoles qui ont participé au bon fonctionnement de la soirée: les crêpes, la mise en place de la salle ainsi que sa décoration.

Manifestations à venir :

- 22 février : **Dîner dansant**. A ce jour, nous avons constaté moins d'inscrits pour cette soirée que l'an passé. Robert et Nicole CALLAMAND représenteront pour cette soirée les membres du Conseil et du Bureau.

- 8 et 9 mars : **Exposition photo**, petit point sur l'événement. Remise des affiches à déposer dans les différents commerces de l'Isle d'Espagnac et à l'espace Franquin.

Une exposition de Poterie, essentiellement des pièces de Raku , si le temps permet leur fabrication .

Comme les années précédentes, un prix sera remis pour la meilleure photo, le public remettra un bulletin dans une urne.

A partir de 17h00, remise du prix.

D'autre part, un appel aux bénévoles a été fait concernant la mise en place de la salle .Un tableau de présence à compléter circule.

- 5 avril : **Représentation de la troupe « Méli-Mélo »** à l'espace Brassens à partir de 20h30. La pièce de théâtre est intitulée « j'ai fait un rêve ».

Autres dates de représentation :

- 11 avril à Puymoyen
- 10 mai à St Michel
- 24 mai à Magnac
- 15 juin à L'Isle d'Espagnac

3. Points sur les activités

Un petit tour de table a été fait, rien de particulier pour les activités scrabble, poterie, échecs.

- **Patrimoine** : plusieurs sorties sont prévues notamment le 19 mars et 26 mars, visite de la Fonderie la SAFEM qui reconstitue les canons de la frégate HERMIONE, le 20 mars est programmé une visite de fabrique de tuiles à Roumazière.
- **Anglais** : un voyage à Londres est prévu pour le 29,30 et 31 mars soit 3 jours et 2 nuits. Les inscriptions ne sont pas closes et sont ouvertes aux adhérents des autres activités du FCL.
- **Musique, Danse Modern Jazz et Danse de salon** : deux rencontres ont déjà eu lieu pour l'organisation ainsi que la préparation du Gala, dont le thème est « zapping » (répétitions prévues le 4/06 de 14h à 21h, le 11/06 de 17h à 20h30 et le 14/06 de 17h30 à 20h30) .
- La fête de la musique se déroulera sous le marché couvert le l'Isle d'Espagnac .Une décoration sera prévue (confection de fanions) et une demande de fermeture de la rue sera faite à la Mairie.

Petite parenthèse sur le coût du technicien présent lors de la fête de la musique. Il serait souhaitable d'établir un partenariat avec Mairie de l'Isle d'Espagnac. Il faudra faire une demande après les élections .Si toutefois, ce partenariat ne peut être établi il sera préférable de trouver une formule moins onéreuse.

- **Patrimoine** : une vidéo projection de fin d'année accompagnée par les violons et la chorale aura lieu le lundi 30 juin (à confirmer). La demande de réservation de la petite salle Brassens sera effectuée au plus vite à la Mairie.
- **Danse Modern Jazz** : la sono de la salle François Mitterrand ne lit pas le format MP3. Il s'avère qu'elle appartient au FCL, cependant d'autres associations de la commune l'utilisent. Un courrier co-signé par les intéressés sera envoyé à la Mairie pour la demande d'une nouvelle sono.

Une solution provisoire est envisageable, Katia propose de prêter sa sono.

- **Peinture sur Porcelaine** : l'activité évolue pour l'année 2014-2015, Danièle ABRIAT propose de faire de la peinture sur verre.
- En projet, une création d'activité : **Travaux d'aiguilles** regroupant couture, tricot ,point compté. Rencontres avec des animatrices en perspective.

- **Danse de Salon** : Nathalie PICON-LANDREAU démissionne du poste d'animateur. Elle sera remplacée par un couple (Quentin et Carole) d'animateurs danse de salon appartenant à l'école Philippe MOREAU. Les tarifs, horaires et niveaux de danse seront conservés.

Les cours seront facturés directement au FCL, comme avec Nathalie PICON et moins onéreux puisque animés par un couple de danseur.

En projet, la création d'un atelier Rock.

- **Gym** : Katia demande s'il est possible d'organiser une petite sortie (journée plein air à St Yrieix) le 21 juin avec la gym du FCL et la Joie de Vivre. La question sur l'assurance responsabilité civile a été soulevée par Katia. Comme il s'agit d'une sortie personnelle et hors heures de cours le FCL n'est pas en charge d'assurer cette sortie.

4. **Rencontre Mairie** : en raison d'un planning très chargé des participants à cette rencontre, aucune date n'a pu encore être retenue.

5. Point sur la Trésorerie

Serge DORAIN nous a remis le suivi du budget au 14 février 2014. La situation est plutôt rassurante et bonne. Si nous continuons dans cette lignée sans contre temps majeur, le FCL serait en fin d'année en positif.

Pascal (batterie) et Morgane (chant) sont dorénavant conventionnés avec l'association « salut l'artiste », ce qui permet au FCL d'avoir la charge des factures et ne plus prendre en charge les déclarations sociales.

A partir du 1 février 2014, le format des prélèvements automatiques a changé. Dorénavant, il s'agit du format SEPA (format européen). Cependant, Serge souligne que cette modification engendre des frais supplémentaires au Crédit mutuel soit :

- 14.85€ pour l'accès à internet,
- 3.35€ par remises,
- 0.10€ par prélèvement intérieur,
- 0.20€ par échéancier.

Il est également important de savoir que l'opération est réalisée manuellement par le trésorier.

Il sera envisageable de changer de banque avant la prochaine année (scolaire).

6. Projet Groupe de travail

Mais « comment sensibiliser les adhérents » pour l'Assemblée Générale ? Voici le thème du nouveau projet de travail qui aura lieu le 26 mars de 20h à 21h30. Animé par le Trésorier, seront également présents Françoise Alluaume, Nicole Guibreteau, Nicole Callamand, Katia Cambrone et Maud Baijot.

Quelques idées ont été soumises comme le changement d'heure, pub papiers à remettre aux adhérents, sensibilisation les adhérents via les animateurs, coupon à envoyer avec la convocation avec item « participera, participera pas. »

7. Questions diverses

Remorques cyclo : Serge DORAIN précise qu'il n'y a pas eu aucune réponse des clubs à ce jour. Les remorques se vendent au tarif de 450€ l'unité. Une annonce sur bon coin est envisagée.

Règlement intérieur : ajout d'une close pour les arrêts de travail de longue durée dans l'art.6 . Celui-ci sera validé pour la prochaine AG.

Contrat et convention : en cours de préparation

La séance est levée à 22h25

Le prochain Conseil d'Administration est prévu le **Mercredi 4 juin à 20 h15 au FCL**