


SCOUTS[®]
Creating a Better World

World Organization of the Scout Movement
Organisation Mondiale du Mouvement Scout
Всемирная Организация Скаутского Движения
Organización Mundial del Movimiento Scout
المنظمة العالمية للحركة الكشفية

Invitation

5e Symposium Européen du Scoutisme

Dublin, Irlande, 5 – 7 avril 2013

Contexte

A l'occasion de ce symposium, les principaux responsables de la Région se réuniront pour discuter du développement de la Région et évaluer les incidences du plan régional du Scoutisme. Le but est de contribuer, via une démarche participative, à l'élaboration du prochain plan régional du Scoutisme et de mettre au point les méthodes de travail qui permettront de créer une mission dans laquelle se reconnaissent tant le Comité Européen que les OSN/ASN de la Région.

A l'aube de ce symposium et de la 21e Conférence Européenne du Scoutisme à Berlin d'août 2013, nous élaborons un document de réflexion - "Notre Chemin d'Avenir" - qui fait partie intégrante du processus de consultation.

Cette réunion s'appuie sur le succès des précédentes éditions qui ont eu lieu en Slovénie (2001), en Italie (2003), à Chypre (2006), et en Hongrie (2010).

But

Par l'intermédiaire de leurs responsables, faire participer les OSN et ASN à l'élaboration d'une synthèse sur l'orientation stratégique que doit prendre la Région Européenne du Scoutisme à partir de 2013 et débattre sur d'autres thèmes propres à la Région.

Objectifs

- Encourager la participation durable et continue des OSN et ASN dans les travaux menés actuellement par la Région Européenne du Scoutisme ;
- Evaluer la situation actuelle de la Région Européenne du Scoutisme et identifier les besoins de ses OSN et ASN ;
- Trouver un accord sur l'orientation stratégique de la Région Européenne du Scoutisme et suggérer des actions et des méthodes de travail pour le prochaine Plan Régional ;
- Créer un espace d'échanges entre les OSN et ASN et offrir des possibilités de réseautage.

Dates

Du 5 au 7 avril 2013.

Nous demandons aux participants d'arriver le jeudi 4 avril afin que l'événement puisse commencer à 9h00 le vendredi 5 avril. Le symposium se terminera à 12h30 le dimanche 7 avril. Notez que le déjeuner du dimanche est inclus dans les frais de participation.

Lieu

Le Symposium aura lieu à l'Hôtel Carlton de l'aéroport de Dublin en Irlande. Cet hôtel 4 étoiles propose des chambres individuelles/doubles et dispose de son propre centre de conférence. L'hôtel se trouve à proximité de l'aéroport de Dublin et les membres de Scouting Ireland prendront en charge les navettes de/vers l'aéroport. Vous trouvez plus d'informations sur le site internet de l'hôtel :

www.carltondublinairport.com

Méthodologie

Plusieurs méthodes propres au scoutisme seront utilisées durant le symposium, y compris des présentations audio-visuelles, des discussions et des travaux de groupe, des ateliers, des expositions et d'autres procédés suscitant l'interaction.

Suivi potentiel

Le résultat du Symposium devrait jeter les bases pour le développement du prochain Plan Régional, qui sera approuvé lors de la 21ème Conférence Européenne du Scoutisme à Berlin.

Langues

La principale langue de travail lors du Symposium sera l'anglais. En cas de demande suffisante de traduction des séances plénières, le Bureau Régional se chargera de contacter les OSN pour identifier des interprètes bénévoles qui utiliseront l'équipement de traduction de la Région. En outre, des groupes de travail de langues différentes pourront être envisagés pour permettre au maximum la participation de tous.

Profil des

Nous invitons les principaux responsables clés des OSN et ASN de la Région Européenne du Scoutisme, qui sont:

- habilités et intéressés à contribuer à la réflexion stratégique au niveau Régional;
- capables de communiquer correctement en français ou en anglais.

Nombre de participants

La salle de conférence peut accueillir jusqu'à 150 participants. Par conséquent, nous accepterons un maximum de trois représentants par association et nous ferons en sorte d'avoir le plus grand nombre d'associations représentées lors du symposium.

Demande d'inscription

Les demandes d'inscriptions seront ouvertes jusqu'au 7 mars 2013 sur le site symposium2013.europak-online.net/register et ne seront validées qu'avec l'accord du Commissaire International de chaque OSN/ASN.

Frais de participation

Les frais d'inscriptions s'élèvent à 340 EUR. Ces frais comprennent l'hébergement du jeudi 4 avril au dimanche 7 avril, la documentation et le matériel liés au programme, ainsi que les repas (du petit-déjeuner du vendredi 5 avril jusqu'au déjeuner du dimanche 7 avril). Les frais de transport jusqu'à Dublin ne sont pas compris. Cependant un système de navette de/vers l'aéroport sera offert.

Les frais sont sur base d'un lit en chambre double. Vous pouvez nous indiquer la personne avec laquelle vous désirez partager votre chambre.

Les chambres individuelles sont disponibles moyennant un supplément de EUR 45 pour les trois jours.

Les modalités de paiement vous seront communiquées par courrier avec la confirmation de votre inscription.

Le Comité Européen du Scoutisme ne désire pas que des difficultés financières empêchent une association d'être présente au symposium. Si votre association se trouve dans cette situation, merci de contacter – en toute discrétion – David McKee, le Directeur Régional (dmckee@scout.org), afin de discuter des possibilités de soutien éventuel.

Organisation du voyage

Rappelez-vous qu'une inscription doit être approuvée par l'organisation avant d'être considérée comme définitive. Par conséquent, nous vous déconseillons de réserver votre voyage avant d'avoir reçu votre confirmation d'inscription par courrier, qui devrait vous parvenir aux alentours du 10 mars. Plus tôt vous serez inscrits, plus tôt vous recevrez votre lettre de confirmation ! Les participants qui ont besoin d'une invitation officielle pour obtenir un visa sont priés de le mentionner clairement dans la demande d'inscription. Notez que le processus d'obtention d'un visa peut prendre trois semaines ou plus.

Un formulaire vous sera envoyé avec la confirmation de participation afin que vous puissiez nous communiquer les détails de votre voyage.

Assurance

La Région Européenne de l'Organisation Mondial du Mouvement Scout ne couvre pas les risques auxquels les participants sont exposés ni pendant l'événement ni sur les trajets de/vers le lieu de l'événement. Il incombe exclusivement à l'association, dont fait partie le participant, de souscrire à une police d'assurance adéquate (maladies, accidents, rapatriement, etc.).

Equipe de planification

Les membres du Comité Européen du Scoutisme et le Directeur Régional, aidés de l'équipe du Bureau Régional et des Coordinateurs des Groupes de travail de la Région.

Information supplémentaire

Plus d'information sont disponible sur symposium2013.europak-online.net

Pour toute question ou informations complémentaires, merci de contacter Rupert Schildböck, Assistant exécutif du Directeur Régional (rupert.schildboeck@scout.org)

Annexes

- Pas d'annexes