

DEPARTEMENT D'ILLE-ET-VILAINE
ARRONDISSEMENT DE SAINT-MALO
CANTON DE TINTENIAC

CCAS DE LA BAUSSAINE

22 Rue de la Libération - 35190 LA BAUSSAINE
Tél. : 02 99 66 80 27 – Fax : 02 99 66 73 10

**PROCES-VERBAL
DES DELIBERATIONS
DU CONSEIL
D'ADMINISTRATION**

Séance du 22 avril 2015

<i>Nombre de Membres en exercice :</i>	11
<i>Nombre de Membres présents :</i>	9
<i>Nombre de Membres votants :</i>	9

<i>Date de la convocation :</i>	13/04/2015
<i>Convocation affichée le :</i>	13/04/2015
<i>Procès-verbal affiché le :</i>	

L'an deux mil quinze, le vingt-deux avril, à dix-huit heures, le Conseil d'administration du Centre Communal d'Action Sociale de LA BAUSSAINE s'est réuni en session ordinaire à la mairie, après convocation légale, sous la présidence de Monsieur Jérémy LOISEL.

Etaient présents : Jérémy LOISEL, Aline BOUVIER, , France LEMAITRE (à partir du point 3),
Éric LEROSSIGNOL, Anne GROSSET, Patricia GRIFFE, Maryvonne RADOUX , Fabienne
BIDAL, Dominique ROUXEL

Absents excusés : Joseph QUENOILLERE, Guénaëlle BELAN

Absents non excusés :

Monsieur Éric LEROSSIGNOL a été nommé pour remplir les fonctions de secrétaire de séance.

01 – BILAN DE LA CHASSE AUX OEUFS

Monsieur le Président fait un bilan de la chasse aux œufs du 5 avril 2015. 70 enfants ont participé.

Le coût pour le CCAS est de 44€ au final.

De nombreuses enseignes ont fait des dons de chocolat qui ont permis de réduire fortement le budget.

02 – PROPOSITION DE COMPLEMENTAIRE SANTE

Monsieur le Président présente un PowerPoint fourni par l'association ACTIOM suite à un rendez-vous pour la mise en place d'une complémentaire santé municipale (voir annexe).

Cette opération s'adresse particulièrement aux habitants n'étant pas salariés (pour ceux –ci leurs employeurs ont obligation de proposer une complémentaire). Il s'agit d'un contrat groupé négocié par l'association. Le CCAS n'a aucun engagement financier dans cette opération, il est simplement sollicité pour « mandater » l'association.

Suite à la présentation, les membres du Conseil autorisent Monsieur le Président à continuer la démarche.

03 – ORGANISATION DE LA BOURSE AUX VETEMENTS

Les horaires ont été revus et il est proposé d'ajouter une permanence le samedi 25 après midi. Les personnes chargées de la distribution des flyers sont désignés. La répartition des permanences a été réalisée.

04 – ENSEMBLE AU RESTAURANT

Madame France LEMAITRE et Monsieur Éric LEROSSIGNOL qui ont participé au premier repas soulignent la bonne ambiance. 12 personnes étaient présentes. L'addition n'a pas été divisée par le nombre de participant : chacun a payé son repas.

Le prochain repas aura lieu le 5 juin à Pleugueneuc

05 – INITIATION A L'INFORMATIQUE

Monsieur le Président annonce que 5 personnes sont inscrites pour le moment. Les membres du CCAS ajoutent que plusieurs autres personnes sont intéressées. Monsieur le Président va prendre contact avec le prestataire pour essayer de mettre en place cette action dans les meilleurs délais.

06 – REPAS DES AINES

La date est fixée au 7 novembre 2015. Le service sera assuré par des jeunes de la Commune. Le traiteur de l'an dernier va être recontacté. Pour l'animation, Madame Fabienne BIDAL est chargée de prendre contact.

07 – QUESTIONS DIVERSES

- Monsieur le président informe l'assemblée des divers courriers reçus par la Commune sur les situations d'impayés. Il s'agit de factures d'énergie et d'eau.

- L'ensemble des membres échanges sur les situations de précarité rencontrés lors de la distribution de la feuille d'information. Monsieur le Président insiste sur le fait que le CCAS est ouvert à toute demande de la part des habitants mais qu'il faut pour cela que les personnes fassent la démarche de se rendre en mairie pour demander de l'aide. Il est impossible de forcer les personnes à se faire aider.

La séance est levée à 19h30.

Jérémy LOISEL	Aline BOUVIER	France LEMAITRE	Éric LEROSSIGNOL
Patricia GRIFFE	Maryvonne RADOUX	Fabienne BIDAL	Dominique ROUXEL
Anne GROSSET			