[image: ecp]

Pas de limitation de nombre de procurations par personne présente
Lundi 16 juin 2014 à 20 h 15
12, Rue Andrieux à Reims

Assemblée Générale
Excusés : M. le Maire de Reims et tous les élus rémois qui siègent en même temps que nous en Conseil Municipal
Présents : 76 adhérents présents et représentés : Total des votants : 76. Présents non adhérents : 19

Marie-Hélène Wieczorek, Présidente, déclare ouverte l’Assemblée Générale 2014 de l’Espace Culturel Protestant.
· Séquence émotion : « La séquence émotion d’il y a deux ans était liée au fait que Rudi Popp nous quittait pour aller prendre ses fonctions à Strasbourg. Celle de l’année dernière était liée à la fin des fonctions chez nous de Pauline Mizon . Cette année, c’est le départ de Mélody Beuvelet qui, depuis le mois de septembre nous accompagne dans les travaux de communication, et vous avez pu constater qu’elle faisait mille autres choses encore. Son contrat de Volontaire en Engagement de Service civique auprès de l’ECP va se terminer et je tiens, devant vous, à lui dire toute notre reconnaissance pour l’activité qu’elle a déployée, et aussi pour l’esprit dans lequel elle l’a fait. Mélody est très vite devenue notre amie, l’amie de l’Espace Culturel Protestant et nous espérons bien la revoir lors de nos futures manifestations. Merci, Mélody, et nous savons que, contrairement à Pauline, tu as trouvé l’employeur qui saura apprécier tes compétences et ton dynamisme et les rémunérer à leur juste valeur. J’espère qu’auprès de nous, pendant ces 10 mois, tu auras aussi trouvé des éléments de formation, des savoir-faire et je peux t’assurer que tu garderas parmi nous des amis. Nous aurons dans le futur d’autres Volontaires, je vous en parlerai plus tard, mais Mélody, tout comme c’était le cas de Pauline l’an dernier, est unique et nous souhaitons trouver dans sa ou son successeur, une personne avec laquelle il sera aussi agréable de travailler qu’avec elle. »
· Remerciements aux 44 intervenants de la saison 2013-2014 qui ont offert leurs prestations et au public pour son soutien. Vous allez voir dans le bilan de chaque manifestation qu’il nous est arrivé de ne pas avoir assez de chaises. Prenons cela comme un signe de santé. Merci à vous tous. Merci aussi au groupe des Forces vives, créé en septembre 2012. Les membres de ce groupe informel participent à l’organisation matérielle des soirées et à la distribution des supports de communication. Ils ont été très précieux. Je les cite : Jenny, Liliane, Anne et Bernard, Béatrice, Véronique, Lydie, Romain et Philippe.
· Bilan de l’utilisation du site Internet www.ecp-reims.fr, 9000 consultations depuis la création du site il y a cinq ans alors que nous étions à 7 400 consultations lors de la précédente AG. Le site est maintenant régulièrement visité. Les listes de diffusion (450 noms actuellement) sont également souvent utilisées pour maintenir le lien avec les adhérents ou les sympathisants. Une page Facebook ainsi qu’une page Twitter ont été créées par Pauline MIZON. Mélody a continué à les alimenter. A cette occasion, je vous demande d’accepter par un vote la publication sur le site et sur Facebook de photos de l’assistance aux manifestations sur lesquelles vous vous trouveriez. Si vous n’acceptez pas, nous nous engageons à flouter votre visage. Vote unanime sur ce point à une exception près dont il sera tenu compte.
· Nous utilisons maintenant l’outil Chimpmail pour envoyer d’un seul clic des messages d’information réguliers. Je profite de cette occasion pour vous demander si vous nous autorisez à mettre des photos de groupe sur lesquelles vous figurez sur le site. Si l’un de vous refuse, son visage sera flouté.
· Rappel des principes : Ils n’ont pas changé : nous tenons toujours beaucoup à ce que l’ouverture soit la plus large possible, que les manifestations soient gratuites pour le public car les prestations sont offertes par les intervenants. Une précision: les voyages doivent s’autofinancer, ils sont donc payants et la participation aux ateliers de pratique artistique et d’informatique nécessite, tout comme la participation aux voyages, l’adhésion à l’association pour une question d’assurance. Ceci sera noté, comme les années précédentes, sur la plaquette annuelle.
· Nombre d’adhérents : nous sommes maintenant 154 adhérents. L’année dernière à pareille époque, je faisais état de 144 adhésions et l’année précédente de 137 adhésions. La progression est lente, mais continue. Nous pouvons encore faire mieux car nous n’avons certainement pas fait le plein. Objectif 150 est atteint, visons maintenant 200. Le budget qui vous sera présenté est sur la base de 170, ce qui semble réaliste.
· Présentation du bilan des actions 2013-2014 et nombre de participants, par la présidente.
· Notre plaquette de présentation de la saison a été tirée à 1500 exemplaires presque tous distribués. Ceux qui restent sont destinés aux dossiers divers. Nous en tirerons 1400 pour la saison 2014-2015, dont 100 en couleur. Le reste, et en particulier ce qui sera pour la Galerie de culture et les distributions lors de manifestations où le public est nombreux sera en noir et blanc.
· Aubades : Nous avons organisé 6 aubades sur les 8 prévues. L’aubade prévue le 17 novembre avec Karim Medjebeur n’a pas pu avoir lieu. Celle qui devait avoir lieu en partenariat avec le Comité de jumelage Reims – Salzburg a dû être annulée, le Mozarteum considérant qu’il n’avait pas d’ensemble de niveau suffisant cette année. Le public est fidèle et en nombre constant par rapport à l’an passé : nous avons compté jusqu’à 90 personnes, mais nous ne parvenons toujours pas à obtenir que le public arrive à l’heure…
· Concerts : 3 des 4 concerts programmés ont eu lieu, comme prévu et la soirée Conte s’est très bien déroulée, dans l’ambiance feutrée propice au rêve auquel nous étions invités. Le concert des étudiants du Mozarteum n’a pas pu avoir lieu. Une centaine de personnes en moyenne aux concerts et 20 pour la soirée conte. Le concert dans le jardin du temple offert par Jean Delobel le dimanche des journées du patrimoine 2013 a rassemblé près de 200 personnes…
Le thème qui avait été retenu pour la saison 2013-2014 était L’Engagement. Il a concerné toutes les conférences et également la plupart des ateliers y compris l’atelier d’Arts Plastiques, mais pas l’atelier d’informatique (et pourtant, quel engagement pour arriver à réaliser ce que l’on souhaite en informatique !) ni l’atelier de culture artistique, ce que l’on peut comprendre.
· Causeries : Les 8 causeries programmées ont été réalisées et appréciées par notre public. La venue d’étudiants, encore peu nombreux est fort réjouissante. Nous avons eu un public variant de 14 à 60 personnes. Nous avons cette année à deux près, atteint le seuil des 100 personnes que nous nous sommes fixé comme objectif. Des partenariats avec d’autres associations ont fonctionné de façon satisfaisante (ACSIR, Musée Hôtel Le Vergeur). Un gros travail de communication à été réalisé grâce à l’accueil d’une Volontaire en Engagement de Service Civique. (successivement : 35, 22, 60, 30, 14, 30, 35 et 30 personnes)
· Ateliers : Un public régulier aux ateliers allant de 15 à 98 personnes.
· Ateliesr sur l’Engagement :
· S’engager où, s’engager comment ? Toutes les soirées programmées ont eu lieu. L’atelier sur l’Engagement social a réuni 51 personnes, l’atelier sur les médias, 45, celui sur la Cimade 35, celui sur la protection de l’environnement 12 et celui sur l’aménagement de l’espace urbain 30 .
· Des protestants engagés : soirée John Bost avec Christian Galtier : 30 personnes, soirée Karl Barth avec Rudi Popp : 82 personnes, soirée Jacques Ellul avec Frédéric Rognon : 34 personnes , la palme d’or revient à la soirée coorganisée avec l’ACSIR sur Marc Boegner avec Eugène Py et Haïm Korsia avec 98 personnes, soirée sur Georges Casalis avec Corinne Lanoir : 28 personnes
· Atelierde culture artistique :
· avec 3 soirées réservées à la musique et successivement offertes par James Lyon (15 personnes), Francis Albou (42 personnes) et Hervé Roten (86 personnes). Cette dernière soirée était coorganisée avec l’ACSIR dont le public s’est joint au nôtre. Ce fut un très beau moment d’amitié et de partage, sans parler de l’intérêt tout particulier de la conférence.
· Et 4 soirées réservées aux Arts Plastiques et au cinéma : Philippe Buton a parlé de l’art au service de l’idéologie (30 personnes), Jean-Joseph Dardennes, de Rembrandt et la Bible (35 personnes), Sylvie Dreyfus, du cinéma engagé (30 personnes) et Marie-Gabrielle Perron nous a présenté au Musée Le Vergeur la collection de gravures de Dürer (36 personnes).
· Atelier Passion des livres dont la première séance a été présentée par Marie-Laure Guttinger (18 personnes), les 2 dernières séances ont été animées par Dominique Ranaivoson : 13 personnes pour chaque.
· Les 3 réunions du Salon de lecture ont bien eu lieu. Elles se sont déroulées dans une excellente ambiance et ont réuni entre 12 et 19 personnes, un maximum pour ce genre de manifestation.
· Atelier Arts Plastiques : Notre thème de l’année pour cet atelier était également l’Engagement. Celui que nous avons traité est un peu particulier puisqu’il s’est agi de s’engager à citer les Maîtres. Vous avez encore sous les yeux les travaux réalisés qui seront décrochés dès la fin de cette AG. Il s’agit de rencontres tous les 15 jours pour artistes déjà confirmés et/ou pour débutants. Des moments passionnants de vie de groupe et des progrès manifestes pour les apprentis, au contact des autres. Nous aurons travaillé 5 fois une journée entière avec Geneviève Villain, l’animatrice, plasticienne, agrégée d’Arts plastiques et ancienne enseignante et chargée de cours en histoire de l’art à l’UFR Lettres de l’Université de Reims. La présentation de travaux avait attiré les années précédentes 350 personnes en 2012. Il nous semble toujours difficile de chercher à faire mieux…280 visiteurs en 2013 et autant en 2014. Geneviève Villain, l’animatrice, est prête à nous guider encore à distance l’année prochaine sur le thème de la mémoire et de la création. Le groupe s’est réduit cette année du fait de déménagements ou de maladies de certains de ses membres très réguliers auparavant. Nous souhaitons bonne suite à Josette Durand qui est maintenant installée dans la région de Gap et meilleure santé à Paulette Zammattio et bon courage à sa fille Sylvie Bourhis. Nous espérons bien leur retour dans le groupe l’année prochaine. Deux membres de notre groupe ont été également douloureusement affectées par le deuil de leur conjoint et nous leur disons tout notre soutien et notre affection.
· L’ Atelier d’ informatique : Cet atelier ayant un nombre d’inscrits limité par la place ne peut accueillir qu’une douzaine de personnes. Il a été, comme les années précédentes, pris d’assaut ! Il faut donc s’inscrire. Deux niveaux ont été constitués : un groupe de débutants et un groupe pour des personnes plus avancées. Un très grand succès. Merci Liliane.

· Voyages : Cette année, les voyages prévus ont pu avoir lieu tous les deux, le nombre d’inscrits ayant été suffisant pour que l’équilibre financier soit assuré.
· deux journées dans le Nord de la France et en Belgique Ce voyage a eu lieu les 27 et 28 septembre à la satisfaction des participants. (41 personnes)
· Voyage sur les rivages de la Mer Baltique: Ce voyage qui a eu lieu du 28 avril au 4 mai 2014 et a conduit 68 personnes dans cette région. Nous avons donc fait plus que le plein. Tant l’organisation que le contenu culturel, l’ambiance ont été une pleine réussite. C’était le dernier cadeau de Rudi Popp et de sa famille à l’ECP. Il était l’organisateur. Merci, Monsieur le Membre d’honneur !
· Emission et interviews sur RCF : plusieurs émissions de 10 mn menées par Anthony Rakotomahanina qui a interviewé à 3 reprises la Présidente de l’ECP dans le cadre du temps réservé à l’émission « Présence protestante » assurée par l’Eglise Protestante Unie de Reims Epernay, pourla présentation de la saison 2013-2014, Rudi Popp pour la présentation du voyage avant le départ, Christian Galtier Directeur de la Fondation John Bost à l’occasion de sa conférence, Antoine Nouis, Rédacteur en chef de l’hebdomadaire Réforme et Marie-Hélène Wieczorek pour re-parler du voyage, au retour. Par ailleurs, RCF annonce régulièrement nos causeries et nos ateliers.
· Des articles sur l’ECP sont parus à plusieurs reprises dans le Journal Paroles protestantes jusqu’en décembre 2013, date à laquelle notre paroisse changeait de région pour faire maintenant partie de Nord-Normandie. Le journal de Nord-Normandie a aussi parlé de l’ECP. Le journal l’Union informe maintenant également presque systématiquement de nos soirées. Nous sommes donc relayés. On peut encore regretter que le journal local ne délègue pas une personne qui pourrait rendre compte des manifestations a posteriori. La Galerie de Culture, en ville, est un appui précieux que nous utilisons efficacement.
· Participation à la journée du Patrimoine : tenue d’une table d’information à laquelle tous les membres du Conseil d’administration se sont relayés. Beaucoup de visiteurs et des échanges intéressants. Pour la première fois nous avions organisé un concert dans ce cadre. Ce fut un grand succès. Nous allons recommencer.
· Le site web est très régulièrement consulté puisque nous en sommes à 9 000 personnes, comme je l’ai déjà dit.

La difficulté repérée il y a deux ans concernant la communication sur laquelle nous devions particulièrement travailler pour élargir et diversifier notre public commence à trouver une solution avec l’aide d’un(e) Volontaire de Service Civique. Les deux recrutements successifs que nous avons faits ont donné entière satisfaction. Nous comptons les années prochaines continuer à accueillir un(e) jeune VSC pour nous aider dans cette tâche. Notre demande d’agrément auprès de la Délégation départementale de la cohésion sociale et de la participation vaut encore pour un an.
L’aide financière apportée par la Ville de Reims et par le département de la Marne (qui pourtant nous avait annoncé qu’il ne pourrait plus nous subventionner) nous a permis de prendre en charge les frais de déplacement et d’hébergement des conférenciers et ainsi de réaliser le programme prévu. Nous sommes très reconnaissants de cette aide précieuse. Nous avons également bénéficié cette année de dons en nature nous épargnant la dépense pour l’achat des bouteilles de champagne que nous offrons à nos intervenants. Un grand merci pour cela.
Le rapport moral est adopté à l’unanimité.

· Présentation du bilan financier de 2013-2014 par Liliane PLOUCHART, Trésorière adjointe, en l’absence de René HUGEL, Trésorier qui n’est pas à Reims cette semaine et qui vous prie de bien vouloir l’excuser : Merci à lui d’avoir repris le flambeau. Montant des recettes et des dépenses. Est distribué en séance un document reprenant les recettes et les dépenses détaillées, comparées à celles de l’année dernière dur les mêmes lignes. Seront annexés au procès-verbal les bilan, balance et compte de résultat. Un grand coup de chapeau à Liliane Plouchart qui a mis pour la cinquième année la comptabilité de l’ECP sur ordinateur selon la présentation du plan comptable, présentation rendue nécessaire à partir du moment où nous recevons des subventions. Merci également à Christian Plouchart qui a accepté de tenir les comptes du voyage de printemps.

Vote de quitus : Les comptes de bilan sont adoptés à l’unanimité.

· Présentation du programme 2014-2015
· Introduction par la Présidente sur l ‘économie générale du programme : 2 parties distinctes groupées sous le titre « Et la vie continue », permettant de réserver une moitié à un travail de mémoire, mémoire entre autres des Protestants rémois tués lors de la première guerre mondiale, et l’autre à la Création (sous tous ses angles). La première partie a toute une histoire : l’idée est venue d’une sollicitation de l’Aumônier militaire de la Fédération Protestante de France pour notre région : Samuel Chevalier. La Fédération incitait à programmer des événements liés à la commémoration du centenaire de la Grande Guerre. Le bureau de l’ECP a considéré que nous devions participer à cette commémoration et nous avons déposé un dossier de demande de labellisation à la fois au plan de la Ville de Reims et au plan national. Nous avons obtenu des deux cet agrément. Le contenu du dossier va vous être présenté par Dominique RANAIVOSON: cf annexe jointe et pré-plaquette réalisée par Mélody Beuvelet distribuée.
· Présentation par Dominique de la partie concernant la commémoration du centenaire de la Grande Guerre :
· Une exposition de photos réalisée par Christian LION dont le vernissage aura lieu le samedi des journées du patrimoine, le 20 septembre à 16 h
· La dédicace d’un ouvrage relatif aux Protestants rémois tués lors de la Grande Guerre et dont les noms figurent sur les plaques du souvenir dans le jardin du temple. Les photos sont réalisées par Christian LION, la recherche biographique et une grande partie du texte est l’œuvre de Henry-Jean et Marie-Andrée GENAND et l’ouvrage est introduit par un texte de Frédéric GUGELOT, Professeur d’Histoire moderne à l’Université de Reims Champagne-Ardenne et conclu par un article d’André ENCREVE qui a été Professeur d’université en Histoire moderne, spécialiste de l’histoire du Protestantisme. La publication de cet article, paru dans l’hebdomadaire Réforme du 2 janvier 2014 a été autorisée par le Rédacteur en Chef Antoine NOUIS. Merci à lui. Merci aussi à Robert CLEMENT et Hubert WALBAUM pour leur contribution et aux familles qui ont fourni des documents.
· 6 conférences : une conférence introductive par François COCHET, Professeur d’Université à Metz, spécialiste de la Grande Guerre et plus particulièrement de ses ravages sur la Ville de Reims, une conférence qui terminera le cycle par André ENCREVE déjà cité sur le rôle des Protestants pendant cette guerre. 4 conférences qui prépareront à des déplacements en co-voiturage sur des sites des combats : Robert Clément nous parlera de la défense de Reims et du Fort de la Pompelle, Philippe Guttinger nous parlera du Chemin des Dames avant de nous y guider, Marc Laurent présentera Nouvron-Vingré dans l’Aisne et nous visiterons ensuite le site et, pour finir, Henry-Jean et Marie-Andrée Genand évoqueront le village de Vauquois dans la Meuse.
· L’Atelier Passion des livres animé par Dominique RANAIVOSON sera consacré aux prédications durant la guerre (2 soirées) et au choix des versets bibliques des plaques du souvenir du jardin de notre temple.
· Un second ouvrage réalisé par Dominique Ranaivoson rassemblera les témoignages sur le vécu des Poilus protestants rémois et leurs familles. Sa publication est prévue en mai 2015.
· La suite concernant la Création est présentée par MHW
· 12 conférences :
voir le pré-programme qui est distribué en séance ou, pour les internautes, la plaquette qui est sur le site.
· et le reste du programme : musique et voyages :
Un débat est ouvert concernant le voyage de printemps 2015 à Rome. L’organisateur ne trouve pas d’hébergement pour la période fixée. Nous décidons de différer ce voyage à 2016 et demandons que l’organisateur choisisse lui-même la période qui sera la plus favorable. Il proposera des dates.
Un sondage à mains levées est fait pour savoir, dans l’assistance qui a l’intention de s’inscrire à ce voyage à Rome, quelles qu’en soient les dates. Une trentaine de mains se lèvent et nous retiendrons donc l’hébergement sur la base de 30 personnes. Le plus rapidement possible, une fiche de pré-inscription sera mise sur le site et envoyée aux membres de la liste de diffusion. C’est sur cette base que les réservations seront faites.

Pour la période qui avait été fixée pour le voyage de printemps de l’ECP du 25 avril au 2 mai 2015, nous étudierons avec l’ACSIR la possibilité de co-organiser un voyage en Alsace à la rencontre des communautés juive, protestante de la zone de Concordat, mennonites. Les membres de l’ECP et de la liste de diffusion seront avertis à la rentrée de septembre de l’avancement et de la faisabilité de ce projet.

	Gospel
	Chorale Victoire
	 30 novembre

	Quintette de cuivres
	Fabrice Brohet et Marc Lefèvre
	11 janvier 2015

	Basson
	Jean-François Angelloz
	1er février 2015

	Choeur
	Citrons bleus
	29 mars 2015

	Orgue
	Pierre Méa
	 5 avril

	Ensemble instrumental
	Elèves du Mozarteum de Salzbourg
	14 juin 2015

	Concerts

	musique de l'après-guerre
	Trio Claire Marin-Decarsin (piano), Renaud Marin(baryton) et Emmanuel Pluym (clarinette)
	lors des journées du patrimoine, dans le temple dimanche 21 septembre 2014 à 17 h

	Conte
	Fred Pougeard
	samedi 17 janvier 2015

	Ensemble instrumental de Salzbourg
	en collaboration avec le comité de jumelage
	samedi 13 juin

	Ensemble instrumental Arioso
	Vincent Martinet
	après vernissage expo AP le Vendredi 5 juin 2015

	Voyages

	Voyage de rentrée : Dôle, Salines d'Arc et Senans,… 2 jours le mercredi 17 et le jeudi 18 septembre

	Voyage de printemps : La Rome antique et baroque, catholique et protestante : 8 jours du 25 avril au 2 mai 2015

	Assemblée Générale 2015 : Lundi 15 juin 2015

Autres participations :
· Journées du Patrimoine : 20 et 21 septembre 2014 : nous tiendrons une table d’information dans le temple, comme les 6 années précédentes. Le samedi aura lieu le vernissage de l’exposition de photos et la dédicace du livre comme déjà dit et le dimanche aura lieu à 16 h, dans le temple, spécialement pour les journées du Patrimoine, un concert de chants de la guerre et de l’après guerre par Renaud MARIN, Claire MARIN-DECARSIN et Emmanuel PLUYM.
· Maintenir des contacts étroits avec l’ACSIR : comme en 2013-2014, nous informerons régulièrement notre public des manifestations organisées par l’ACSIR et accueillerons plusieurs intervenants de la communauté israélite.
· Le travail de partenariat avec les Comités de jumelage de la ville de Reims a débuté en 2010-2011 avec un voyage à Canterbéry, puis en 2011-2012 avec le Comité de Jumelage Reims Salzbourg, en 2012-2013, avec Salzbourg à nouveau, le Comité de jumelage Reims-Kutna Hora lors du voyage de Pâques 2013. Malheureusement, ce qui était prévu en 2014 n’a pas pu avoir lieu. Nous souhaitons poursuivre résolument cette ouverture. Un partenariat nouveau est envisagé avec le Comité de Jumelage Reims-Brazzaville puis avec Reims-Aix et Reims-Florence pour les années à venir.
· Les espoirs du Conseil d’Administration : la communication identifiée jusqu’à présent comme notre fragilité s’est améliorée, en partie d’ailleurs grâce à nos adhérents eux-mêmes, et aussi par nos nouveaux partenariats. Elle devrait trouver encore une aide supplémentaire. Appel à volontaires pour distribuer la plaquette, faire connaître l’ECP dans un cercle plus vaste, pour en parler dans les médias (Presse quotidienne régionale, FR3, l’Hebdo du vendredi, VRI, Journal des paroisses), et auprès des autres églises chrétiennes de Reims, de l’ACSIR et des Musulmans, auprès des membres du Comité de Jumelage Reims-Salzbourg et avec d’autres villes jumelles, auprès du public du Musée des Beau-Arts et de l’Hôtel Le Vergeur. Les informations sont diffusées régulièrement sur la liste de diffusion de l’ECP. Le problème existant toujours pour les « non branchés sur internet », il nous faut trouver une solution plus efficace pour leur permettre de pouvoir bénéficier aussi des documents envoyés ou des notes et compte-rendus des manifestations mis sur le site. Nous pourrions faire un nouvel appel à volontaires « branchés » pour faire parvenir, chacun à une ou deux personnes, les documents en question. Les forces vives de l’ECP ne sont pas encore en mesure de prendre en charge ce travail supplémentaire, le budget non plus…. Toute aide dans ce sens sera bienvenue. Nous comptons beaucoup sur les relations interpersonnelles pour satisfaire ce besoin exprimé par plusieurs adhérents. Les demandeurs se feront à nouveau connaître, ainsi que les volontaires pour assurer ce lien.
· Une demande particulière d’un membre sur fauteuil roulant qui ne peut pas bénéficier le soir du transport de la ville
Si nos donateurs de champagne de l’année dernière sont prêts à renouveler leur acte de générosité, nous en serons émus et reconnaissants.
· Recrutement d’un Volontaire de service civique pour aider à la communication (conception et réalisation de supports de communication, prise de contacts avec un public jeune et distribution de « flyers » = petits papiers à l’entrée des spectacles de Reims, rédaction d’une lettre périodique de « news », en français : Nouvelles). Vote sur ce principe de recrutement à l’unanimité.
· Présentation du budget 2014-2015. (document annexé) Fixation du montant de la cotisation, (maintien à 30 €, et aussi possibilité de dons, le tout pouvant faire l’objet d’un reçu fiscal. La crainte exprimée de voir le nombre d’adhérents diminuer n’est pas devenue réalité, au contraire) Ce budget tient compte des réponses aux demandes de subventions auprès de la Mairie de Reims, du Conseil Général de la Marne et du Comité national pour la commémoration du Centenaire de la Grande Guerre, via le Conseil Général. Appel à mécénat ou à partenariat. La Présidente présente les prévisions de recettes et de dépenses. Le budget (annexé) est présenté en équilibre. Vote du budget : à l’unanimité
· Nous aurions aimé disposer d’une petite marge de manœuvre pour pouvoir acquérir une sonorisation. Hélas, ce ne sera pas possible. Vous devez savoir que l’un d’entre nous apporte pour chaque soirée musicale sa sono personnelle. Merci à lui de nous permettre des auditions de bonne qualité.
Je profite également de ce moment où l’on évoque les moyens dont dispose l’ECP pour remercier l’entreprise qui, fermant une succursale à Reims nous a offert, lors de la dernière rentrée, de récupérer du mobilier de bureau (armoires, siège de bureau, tables…) et nous a évité une dépense non négligeable à laquelle nous aurions certainement dû renoncer.
[bookmark: _GoBack]
· Une information sur les travaux de l’expert sur l’orgue : plusieurs visites ont eu lieu mais le rapport d’expertise ne nous est pas encore parvenu contrairement à ce qui avait été annoncé. L’expert est en train de réaliser un plan de l’instrument, document absolument indispensable avant toute proposition technique de réparation. Entre temps, un gros tuyau de l’orgue est tombé,. Il n’avait, semble-t-il qu’une fonction décorative et n’empêche pas l’utilisation (devenue minimale) de l’instrument. Nous espérons donc être en mesure de vous présenter les différentes préconisations lors de l’AG de l’année prochaine.
· Marie-Hélène Wieczorek déclare l’Assemblée Générale de 2014 close à 22 h.

Aidez-nous à créer toujours plus d’événements de qualité
· Appel à inscriptions pour le voyage de rentrée à Ornans, la Vallée de la Loue, Arc et Senans et Dole . Une feuille circule. Un message mail a déjà annoncé le voyage aux membres de la liste de diffusion. Du nombre d’inscrits dépend le coût du voyage . Le compte n’y est pas encore !
· Appel à inscriptions pour l’atelier informatique
· Appel à volontaires pour se charger de l’envoi des documents reçus par mail aux personnes qui en ont fait la demande.
· Pot traditionnel de l’amitié

							La Présidente : Marie-Hélène Wieczorek

image1.png
[espage
culture
prolestant

aretms

r

image2.emf

	
 3	
 séances	
 :	
 3	
 livres	
 	
 :	
 de	
 Maylis	
 de	

Kerangal	
 :	
 Réparer	
 les	
 vivants	
 ,	
 Paroles	

de	
 Jacques	
 Prévert	
 et	
 L'écume	
 des	
 jours	

de	
 Boris	
 Vian,

Anne-­‐Marie	
 CUNIOT
10	
 octobre	
 2014,	
 23	
 janvier,	
 27	

mars	
 2015

Thème	
 de	
 l'année	
 :	
 Mémoire	
 et	
 création Geneviève	
 VILLAIN
17	
 séances	
 :	
 vernissage	
 de	

l'exposition	
 de	
 travaux	
 le	
 5	
 juin	

2015

dates	
 à	
 déterminer	
 :	
 fréquence	

hebdomadaire Liliane	
 PLOUCHART 25	
 séances	
 -­‐	
 2	
 groupes

Instrument Intervenant date
violon Philippe	
 Jegoux 5	
 octobre

barber	
 shop Champagne	
 Quaffers 9	
 novembre

Atelier Salon de lecture du vendredi 17 h - 19 h : 3 fins d'après-midi

Atelier d'Arts Plastiques du vendredi

Atelier Informatique

Aubades

	3	séances	:	3	livres		:	de	Maylis	de	

Kerangal	:	Réparer	les	vivants	,	Paroles	

de	Jacques	Prévert	et	L'écume	des	jours	

de	Boris	Vian,

Anne-Marie	CUNIOT

10	octobre	2014,	23	janvier,	27	

mars	2015

Thème	de	l'année	:	Mémoire	et	création Geneviève	VILLAIN

17	séances	:	vernissage	de	

l'exposition	de	travaux	le	5	juin	

2015

dates	à	déterminer	:	fréquence	

hebdomadaire

Liliane	PLOUCHART 25	séances	-	2	groupes

Instrument Intervenant date

violon Philippe	Jegoux

5	octobre

barber	shop

Champagne	Quaffers 9	novembre

Atelier Salon de lecture du vendredi 17 h - 19 h : 3 fins d'après-midi

Atelier d'Arts Plastiques du vendredi

Atelier Informatique

Aubades

ré«-"m'
Pt

et e

[TR ———————
oty

L e TR T———)

e Vi, st vt e o 1 o ot

oo 8 & e g 5714
e e s e e e
s e T e T

el o o s e i, 3 o e
P e s e e ot 1o
s i At e o e S
e P e e o
e L S A T

Gt :hmmr._'m“a:mm'f:‘;f:‘mﬁ
e f e b e, ot O o Pt o o e
e B Vg 0 e P

et s it 0 e 2
S U e e g e e
e UGN My ot bt e, A et 35 e ot v
L P
et v e o Bt s o et L et
TR

et ot g ey 1 s e o,
e e b e e & o
o o S v e e et o

