

EUROPE OFFICE WAGGGS

BUREAU EUROPE AMGE

RUE DE L'INDUSTRIE 10

B-1000 BRUSSELS, BELGIUM

TEL + 32 2 893 2420

EMAIL : europe@europe.wagggsworld.org


WOSM - EUROPEAN REGIONAL OFFICE

OMMS – BUREAU REGIONAL EUROPEEN

RUE HENRI-CHRISTINE 5. P.O. Box 327

CH-1211 GENEVA 4, SWITZERLAND

TEL + 41 22 705 11 00 - FAX + 41 22 705 11 09

EMAIL : europe@scout.org

Aux : Commissaires internationaux et internationales des OSN/ASN de la Région Européenne du Scoutisme (OMMS) et des OM de la Région Europe AMGE

Appel à candidature pour accueillir le Forum des Commissaires internationaux de 2016

Octobre 2014

Chers amis et chères amies,

Les Comités Européens ont convenu qu'il y aura un Forum des Commissaires internationaux en 2016 avec un certain nombre d'objectifs, notamment :

- Offrir une possibilité de partage d'expériences entre les Commissaires internationaux et internationales (CI)
- Fournir une plate-forme pour offrir une formation de base aux nouveaux et nouvelles CI
- Fournir l'occasion d'examiner l'avancement travail effectué dans le cadre du partenariat stratégique ainsi que sa planification future
- Stimuler de nouveaux outils, services et idées.

Afin de pouvoir atteindre ces objectifs ainsi que d'autres, nous invitons les Organisations Membres (OM) ainsi que les Organisations et Associations Scoutes Nationales (OSN/ASN) de faire une offre de candidature pour accueillir cet événement prestigieux. Il est fortement recommandé, comme expression de notre partenariat stratégique, que toutes les OM et OSN/ASN d'un pays accueillent l'événement ensemble, mais des candidatures individuelles seront acceptées également.

L'événement devrait avoir lieu au mois de janvier 2016 (2ème ou 3ème weekend) avec des arrivées prévues le jeudi et un programme débutant le vendredi jusqu'au dimanche, les départs étant à prévoir après le repas de midi. Néanmoins, il se peut que des réunions additionnelles de délégations, de pays, sous régionales ou autre aient lieu, séparément et sur entente préalable, avant et après le Forum.

Traditionnellement, le Forum a été toujours bien reçu et a accueilli entre 100 et 120 participants lors de dernières éditions.

Le lieu du Forum devrait être facilement atteint depuis un aéroport principal, en 30 à 60 minutes au maximum, ceci afin qu'un maximum de temps soit consacré à l'événement et aux déplacements.

Une gamme d'hébergements à des prix attractifs est souhaitable, avec des chambres à occupation simple, double ou multiple. Le lieu devrait être en mesure d'offrir une large gamme de salles de réunion, y compris :


EUROPE OFFICE WAGGGS

BUREAU EUROPE AMGE

RUE DE L'INDUSTRIE 10

B-1000 BRUSSELS, BELGIUM

TEL + 32 2 893 2420

EMAIL : europe@europe.wagggsworld.org


WOSM - EUROPEAN REGIONAL OFFICE

OMMS – BUREAU REGIONAL EUROPEEN

RUE HENRI-CHRISTINE 5. P.O. Box 327

CH-1211 GENEVA 4, SWITZERLAND

TEL + 41 22 705 11 00 - Fax + 41 22 705 11 09

EMAIL : europe@scout.org

- Une grande salle plénière, équipée pour des présentations audio-visuelles ;
- Une série de salles de réunion plus petites ;
- Un espace nécessaire permettant que les repas puissent être pris ensemble pour faciliter les échanges informels entre participants ;
- Un espace d'exposition et des endroits pour des réunions spontanées et informelles ;
- Une relative intimité afin que les participants ne soient pas trop distraits par d'autres événements ayant lieu au même moment.

Conscients des récentes recommandations faites par les deux Conférences Européennes concernant les frais d'inscription des événements des Régions et la situation actuelle du climat économique, une attention particulière sera accordée aux coûts, y compris les frais de déplacements, de transports locaux, d'hébergement, de nourriture ainsi que de pauses café thé.

Pour rendre plus facile la collecte d'informations, vous trouvez ci-joint un questionnaire que vous voudrez bien compléter et nous retourner. Des informations supplémentaires sont les bienvenues afin que vous puissiez indiquer comment l'événement pourrait refléter les spécificités de votre pays.

Les candidatures doivent être envoyés à Catherine Hine (catherine@europe.wagggsworld.org) avec une copie adressée à David McKee (dmckee@scout.org) pour le 15 janvier 2015 à 12:00 au plus tard ceci afin de permettre la consultation des dossiers de candidature par les deux Comités européens ; la prise de décision se fera entre fin janvier et début février 2015. La candidature retenue sera annoncée le 12 février 2015.

Nous nous réjouissons de recevoir vos documents de candidature afin que cet événement important puisse avoir lieu en début d'année 2016.

Avec nos salutations cordiales,

David

David McKee
Directeur Régional, OMMS

Catherine

Catherine Hine
Directrice Régionale, AMGE

