
 1

COMPTE RENDU REUNION DE BUREAU 2015/2016 N°6
DU 4 MAI 2016

Etaient présents
Le président : Adrien PERROT
La vice-présidente : Virginie MOYNIER
La secrétaire : Valérie PERROT
La vice-secrétaire : Isabelle PERROT
La trésorière : Michèle PIEDEVACHE
Le Vice-trésorier : Frédéric Pascal

Membres du Comité :  Nathalie BOYER  Sylviane GUILLAMIN  Emilie GROUSSON  Emilien LAMBERT  Bruno LAVRUT  Alain MAURICE  Jean Luc PIDANCIER  Murièle TETUE
Etaient absents

Membres du Comité  Damienne DELMON  Hakkila HAMDAOUI

ORDRE DU JOUR
1) ANNECY
2) 24H DU MANS
3) TONGS
4) QUESTIONS DIVERSES

1) ANNECY 28 et 29 mai 2016
29 inscriptions d’enregistrées. Clôture des inscriptions au 18/5 maxi et on prévient l’auberge de
jeunesse par mail du nombre d’inscrits afin de ne pas avoir la totalité des chambres de facturées.
Rendez vous parking du Grand Frais. Un master de 11m3 a été réservé chez Europcar pour 205€
une assurance de 43.51€ HT par jour a été prise pour éviter le paiement d’une franchise de 1700€
en cas de dégat (rayure ou autre) sur le véhicule. Un mail aux inscrits concernés sera envoyé
pour indiquer lieu et horaires pour déposer les vélos.

2) 24H DU MANS les 2 et 3 juillet 2016
15 inscrits du club, 1 de Dijon, 8 de Lons. Au final, 2 équipes de 12 au tarif de 50.85e par
participant. JJ n’est pas sur d’y participer en raison de ses problèmes de santé. Vote à l’unanimité
pour que le club prenne en charge sa participation au cas où il ne pourrait pas venir comme l’an
passé avec Hakkila.
Le club prendra en charge :
-Le transport (2 475€) avec l’entrée du bus au camping,

 2

-L’entrée au camping pour les concurrents et les bénévoles (220€)
-La location de matériels sur place (frigo, réchaud, tables et bancs) pour 173€
-L’entrée au paddock pour les bénévoles
- le parking du bus (10€) avec les 5€ de frais dossier.

Il prendra aussi en charge le transport pour les personnes désirant nous accompagner. 2
personnes viennent avec leur véhicule pour des raisons personnelles et paieront leur
emplacement de parking.
Il ne prendra pas en charge la nourriture, une participation de 15 € par personne sera demandée à
l’avance pour faire les courses.
La commission étudie la possibilité de faire faire des t-shirts pour les co-équipiers, le règlement de
la compétition voulant que tous les membres de l’équipe soient habillés de la même façon. Un t-
shirt sera pris en charge par le club l’autre à la charge des concourants.
Il a été aussi décidé de limiter le nombre de bénévoles à 7 (la moitié par rapport au nombre de
coureur) pour l’instant nous avons : Valérie, Nathalie, Jacqueline, Brigitte, Dominique, Jean Luc et
François.
Le thème cette année est la lumière – le lieu de départ à changé, parking à côté de la salle Gérard
Philippe pour départ maxi 13h30. Bernard Dole emmène son fils Marius. Il sera sous la
responsabilité de son père tout au long du weekend end. Afin de dégager la responsabilité du club
en cas de problème, une décharge lui sera demandée.
Rendez-vous le 1er juin à Tavaux, Salle Jolliot Curie, pour la réunion à 18h30.
3) TONGS 21/5 et/ou 4/6
Les convocations ont été distribuées dans l’ensemble, 5 enfants ne peuvent pas à ces dates,
enfants dont les parents sont divorcés. Serait il possible de leur faire passer leur tong à une autre
date (pas le mardi). Alain et Bruno se proposent de les encadrer ce jour là. Un débat a lieu sur le
fait de rester crédible vis à vis des parents sans pénaliser l’enfant. Pour l’année prochaine, définir
des dates plus tôt dans la saison avec 2 ou 3 samedi qui se suivent.
Pour le 21/5, 10 encadrants seront présents, 2 jurys - 9h-12h passage des tongs jaunes et
oranges, 13h-15h30 tongs vertes et bleues, 15h30-16h30 tongs marrons et rouges.
Le sac en bandoulière au couleur et au logo du club est présenté par Isabelle, pour un coût de
390€TTC délai de livraison 2 à 3 semaines.
Date de la remise des diplômes : 21 ou 28/6 à redéfinir ultérieurement.

4)Questions diverses

 Jeu de Pâques : environ 130€ ont été dépensés pour les chocolats pour 76 enfants car le
secours populaire n’a pas pu nous les fournir cette année. A cause de la météo
défavorable, il a eu lieu au Cosec où un parcours était proposé. Satisfaction générale dans
l’ensemble.

 3

 AG de l’OMS : elle aura lieu le 10/5 à 20h à la mairie de Tavaux. Bruno y participera
 Rando des Salines : un débriefing a lieu le 20/5 à 19h chez Virginie avec les autres clubs

organisateurs
 Sport Elan : Bruno et Sylviane sont allés le 4/4 à la réunion. Une proposition d'animer un

stand le samedi 17 septembre de 14h00 à 17h00 à Damparis. Des renseignements, démo
slalom et éventuellement proposition de découverte si suffisamment de bénévoles
présents. Animation en extérieur à gauche de la porte d'entrée du gymnase Delaune.
Apporter vit abri et matériel de circonstance. Si la météo est défavorable, elle sera annulée.
La prochaine réunion pour finaliser les préparatifs est prévue le 6 juin prochain à 18h00.

 Don du sang : dans le cadre de la journée mondiale le 14/6, une manifestation sur les
activités de différents clubs sportifs est organisée à Tavaux le 11/6 au gymase Mendès
France à partir de 14h30. Un concert cloturera la journée. Le club a été sollicité.

 Passe Sport vacances : une réponse est demandée avant le 5/5 pour savoir si le club y
participera pendant l’été comme chaque année. Les membres du bureau sont d’accord.

 Lotos : Dans un article paru dans le progrès, nous avons appris que l’animatrice Brigitte a
été condamnée à une forte amende, certaines associations ont également été condamnées
à des amendes allant de 8 000 à 12 000 euros. Une discussion s’en suit sur la conduite à
tenir pour les prochains lotos. Il est décidé d’annuler le prochain qui devait se faire en
octobre 2016 suite au vote à l’unanimité sauf une abstention. Virginie préviendra Brigitte.
Pour les 2 lotos de 2017, le prochain bureau décidera de les maintenir ou pas.

 Stage slalom : Bruno propose un stage slalom pour confirmés le dimanche 19 ou
dimanche 26 juin au petit manège. Encadrement proposé par Fabien Dupire de Strasbourg
(compétiteur du niveau de Michel Dieu qui a déjà animé les stages avril 2014 et février
2015). Le remboursement des frais de transport voiture aller retour Strasbourg Dole serait
souhaité. un vote à l’unanimité sauf une abstention a lieu pour le faire. Bruno se charge des
formalités auprès de la mairie pour la réservation de la salle.

 Hockey : Emilien a envoyé un devis pour une commande de matériel (coffre, cross, palets,
protège gorge et autres) les membres du bureau sont d’accord pour passer la commande
Emilien s’en occupe. Pour les 15 cônes de 30 cm Adrien va voir avec le fournisseur de
Dole. Emilien fait part de 2 rencontres sportives, la première amicale aura lieu le 13/5 ,4
membres du club y participent et un tournoi le 29/5 à Gray où une inscription à 20€ est
exigée. Les frais d’inscription seront pris en charge par le club ainsi que les frais de
déplacement pour les 2 manifestation.

 Date de la prochaine Assemblée Générale : elle aura lieu le 23/09/2016 salle Danjean
école joliot curie à Tavaux Parmi les membres du bureau présents, seules 6 personnes
reconduisent leur mandat (Bruno, Sylviane, Jean Luc, Emilie, Virginie, Emilien). Michèle
demande au Président de nommer 2 personnes pour la vérification des comptes de
l’association.

 Bif : Rosalie prépare actuellement l’examen. Adrien demande si le club peut participer . Il
est décidé que le club prenne en charge 50% du bif s’il a lieu sur Dole ou de verser une
indemnité de 150€ si la formation a lieu en dehors de Dole.

 commission statuts : prochaine réunion le 18/5 lieu à définir.

Date de la prochaine réunion : 15/06/2016 à 20h00 salle joliot curie à Tavaux

