

COMPTE-RENDU DE REUNION du 6/02/2019 à 16h30 'séance plénière'

Lieu : Mairie (Orangerie)

Présents : Alexandra, Théo, Damien, Manel, Christine, Mona, Laura, Lauryn, Thomas, Jeoffray.

Excusés-Absents : Cédric, Ewen, Zelio,

Secrétaire de séance : Jeoffray

1) Agenda et informations

- Signature des chartes permis de conduire : **samedi 16 février** à 11h à la mairie
- Animation Droits des enfants : **mercredi 20 novembre**
- Rappel des infos à transmettre aux autres jeunes de chaque établissement
- Nous avons la possibilité de faire des réunions dans d'autres lieux de la ville ouverts au public pour être en relation avec les jeunes de la ville

2) Évènements

- **Bilan des vœux du maire : vendredi 25 janvier** à 19h30 –

Présents : Mona, Orlann, Théo, Manel, Thomas, Laura, Salima, Manel, Zélio

Absents excusés : Damien, Meïlyne

- **Projet Bien Vivre Ensemble – laïcité : mars 2019**

Mme Ziaten ne sera pas disponible avant fin 2019/début 2020.

- **CDJ :** le courrier de soutien a été renvoyé aux CMJ et CME du département qui n'avaient pas répondu. Nous avons le soutien de Cergy, Enghien, Eragny et Marines et devrions recevoir celui de Deuil-la-Barre.

- **Incroyable talent : samedi 6 avril 2019**

Le centre social du Déclic souhaiterait savoir s'il peut vendre des gâteaux le jour de la manifestation pour financer un WE familial. Nous sommes d'accord. Nous verrons avec Marie Taffet pour le cahier des charges. Un stand sera mis en place vers l'accueil et non dans la salle.

Organisation de la journée :

Tableau des permanences et des missions (Qui fait quoi et quand)

HEURES	Accueil candidats	Mission 2	Mission 3	Repas		Rangement
10h-12h	CMJ1 et CMJ2					
12h-14h						
14h-16h						
...						
23h-0h						Tout le monde

Candidatures validées :

Tableau des ordres de passage des talents

Heure	Talent(s)	Discipline		Répétitions
20h25	Iris	Chant		
20h30	Célia	Chant		10h00 Emilio
20h35	Stanley	Danse		10h15 Esteban
20h40	Maxence	Musique		10h30 Myriam
20h45	Brune & Lucie	Chant		10h45 Amandine
20h50	Kristelle	Comédie		11h00 Célia
20h55	Lise	Chant		11h15 Lise
21h00	Kelya	Danse		11h30 Adam
21h05	Chaïma	Chant		12h00 Stanley
21h10	Esteban	Diabolo		
21h15	Windie	Danse class.		
21h20	Julien	Parkour		14h00 Yassine
21h25	Emilio	Chant		14h15 Chaïma
21h30	Madenn grp	Chant		14h30 Florian
21h35	Florian	Magie		14h45 Maxence
21h40	Myriam	Danse		15h00 Madenn grp
21h45	Amandine	Chant		15h15 Julien
21h50	Yassine	Chant		15h30 Iris
21h55	Jean-Baptiste	Mentalisme		15h45 Kelya
22h00	Anaïs	Chant		16h00 Brune & Lucie
22h05	Adam	Chant		16h15 Anaïs
				16h30 Windie
				16h45 Kristelle
Repas	18h45-19h15			

Entracte : Prévoir au moins 15 mn

Les artistes et les jurys sont convoqués à 19h30

Correspondances :

Nous enverrons un mail aux artistes avec un document spécifiant le droit à l'image et la réglementation RGPD **avant le 16 février.**

Salle : nous avons remarqué que les sièges du forum étaient numérotés mais pas ordonnés. Nous demanderons si les sièges peuvent l'être pour le 6 avril afin de réserver plus facilement les places pour les familles des artistes. Nous proposerons notre aide pour l'installation si besoin.

Matériel : nous recenserons le matériel technique nécessaire auprès des candidats.

Présentation : Damien propose une musique d'introduction de la soirée. Les CMJ motivés présenteront l'évènement sur scène, en alternance.

Animation : nous étudions la possibilité de passer dans le public pour dynamiser l'animation et les faire participer au spectacle.

Alexandra devrait faire la voix off. Ses interventions seront définies dans le filage. Nous verrons avec le régisseur pour cette organisation.

Les coordonnées des candidats pour la prise de contact, les demandes d'autorisation d'utilisation de supports de communication par la ville ainsi que tous les documents de préparation de la soirée (modèles de fiches, discours...) ont été partagés.

Nous prévoyons de plastifier et d'attacher les fiches de présentation des candidats.

Le dos des fiches de présentation en format A5 plastifié reprendra l'affiche de la soirée.

Nous pourrions filmer la soirée.

Nous écrivons la totalité du filage (Discours / présentation des candidats / prise de parole du jury /...)

Jury : La professeure de chant d'Osny n'est pas disponible.

Actuellement 2 jurys.

Un message est envoyé à Bilal Hassani (ancien Osnysois) au cours de la réunion pour lui proposer de participer au jury.

Dress code CMJ : tenue de soirée ou adaptée au thème choisi ultérieurement.

Lots : les premières démarches vers les commerçants peuvent être faites. Nous préparons un courrier de demande que nous ferons valider. En 2017 cartes cadeaux la FNAC 150, 100, 50€

Nous nous renseignons pour d'autres lots dans les enseignes de l'agglomération de Cergy-Pontoise (Koezio, décathlon, aren'ice,..)

Nous demanderons l'impression des Flyers A5 pour la prochaine réunion. Les CMJ se chargeront de la promotion de l'évènement auprès de leurs contacts.

Prochaines réunions :
Mercredi 20 février à 16h30 au Forum
Mercredi 13 mars à 16h30 au Forum