

**ASSOCIATION LE JUMELAGE
MAUCHAMPS – HOSSKIRCH**

Siège social : mairie
1, place Saint-Jean
91730 - MAUCHAMPS

COMPTE RENDU
de la réunion de bureau
du 16 Février 2011 à 20 H 45

Présents : Dominique Chemit – Josiane Batel - Michèle et Michel Collard - J Yves Offrète – Joël Bellec – Jean-Claude Turpain

PREPARATION DE LA RENCONTRE 2011

L'attention des participants sera attirée sur l'**ordre du programme** :

- **Vendredi 03 Juin : sortie sur Paris, toute la journée – soirée en famille**
- **Samedi 04 Juin : journée libre en famille – repas du soir à la salle polyvalente**

Jean-Yves O. met un aperçu du programme sur le site du jumelage.

TRANSPORT vers Paris le VENDREDI 03 JUIN

- **BUS** : 3 devis à notre disposition :
 - VAG 2000* : 550 € + parking (voir si tenu compte de la participation de Didier Champion)
 - PEYRON : 475 € + d°
 - FERNANDES : 760 €

Dominique C. reprend contact avec VAG 2000*, car le tarif récemment pratiqué pour l'ACL était moindre.

*** INFORMATION POSTERIEURE A LA REUNION**

- **Réponse de VAG 2000 - obtenue le 21 Février 2011 :**
 - **475 €* avec Didier Champion comme chauffeur**
- **SNCF – RATP** : pas de tarif de groupe pour des adultes

Jean-Claude T. suggère qu'on fixe un point de rendez-vous à l'embarquement pour la croisière sur le canal St Martin, plutôt qu'un transport par bus entre les passages et le canal. En effet, la visite des passages et le repas de midi seront libres, au rythme et à la convenance de chaque famille.

Michel C. précise que le devis Peyron correspond à un créneau horaire de 9 H/19 H, sans autres précisions quant aux arrêts complémentaires de la journée. Il va reprendre contact avec cette société pour préciser ce point et poser éventuellement une option, en demandant le délai maximal de réservation.

VISITE DES PASSAGES

Jean-Claude T. finalise un guide papier, qui proposera plusieurs itinéraires.

CROISIERE SUR LE CANAL ST MARTIN

Projet bouclé, réservations faites, nombre définitif à communiquer ultérieurement.

INSCRIPTIONS à HOSSKIRCH

Au 16 février, 27 personnes sont inscrites ; leur date limite d'inscription est fixée au 20 février (pour mémoire, en 2009 : 25 adultes + 9 enfants)

PARTICIPATION DE LA COMMUNE

Mme le Maire a confirmé les points suivants :

- la commune offrira l'apéritif d'accueil, comme lors de chaque rencontre
- « l'inauguration » du verger se fera le dimanche, à la convenance de l'association.
 - Le bureau propose que ce soit en toute fin de matinée (par exemple : 11 H 30), pour laisser toute la matinée libre en famille
 - Un apéritif avec toasts sera servi par la commune à l'issue de la manifestation

REPAS DU SAMEDI SOIR

En plus des tarifs habituellement consultés (Table du Hussard – Un chef dans votre cuisine : M. Saunier – les services traiteurs de Carrefour et Auchan – Les buffets de Novoviande), deux autres sociétés ont été contactées :

- préparation de paëlla à Ste Geneviève des Bois (utilisé par la commune pour la St Jean 2010)
 - coût 6,26 €/personne avec prêt de matériel, moyennant caution (2 grandes poêles – brûleurs – bouteille de gaz)
- José Barrero – traiteur à St Michel sur Orge
 - Diverses propositions de 19 € pour un buffet à 23 € pour un repas complet

Après comparaison des différentes propositions et débat sur l'organisation matérielle de la soirée, le bureau s'oriente vers le buffet de M. Barrero, sachant que le prix annoncé pourrait sans doute être revu à la baisse, puisque celui-ci inclut la fourniture de vaisselle.

*** INFORMATION POSTERIEURE A LA REUNION**

Le buffet avec fourniture de la vaisselle comprend aussi la fourniture du nappage papier (sans mise en place) - dans ce cas, la vaisselle est rendue sale, rangée dans des casiers.

Le buffet sans fourniture de vaisselle et du nappage diminue le coût de 1,50 €/personne.

Michèle C. est chargée de le recontacter pour se faire préciser plusieurs points pratiques. Les réponses seront communiquées par e-mail aux membres du bureau.

DECORATION DE LA SALLE : compte-tenu de la date, il devrait être possible de disposer des fleurs de nos jardins.

MESSES DU DIMANCHE : trouver les horaires des offices des paroisses voisines, pour les communiquer aux participants.

Prochaine réunion : 14 Avril 2011

