

COMPTE RENDU DE L'ASSEMBLEE GENERALE DU L'ESCAR'N ROLLERS CLUB, DU 17 OCTOBRE 2014.

Personnes présentes :

Mmes ALLONNEAU Claire, CAPBERT Elisabeth, EGEMOIN Marie-Hélène, JEANTON Muriel, OSMIN Isabelle, POINTEREAU Sabine, SAUVAIRE Gylène et SOURBES Manon.

Ms AGUILERA Luc, ARRONDO Edouard, BERNAL Jérôme, BILLARD Michel, CUYALAA Erick, FERNANDEZ Olivier, FILLION Bertrand, GROMYKHOV Oleg, GROUSSEAU Serge, LAFARGOUILLETTE Jean, MAZAND Claude, PUJOL Ghislain, RIOU Brice, ROUSSELET Patrick et VAN DELFT Mathieu.

Pouvoirs :

AURE Cécilia, AMIET Guillaume, LECLERC Sylvain, BRETON Lionel, VIEGAS Juan Antoine, CAUSIT Hervé, MAYLIN Sylvie, PETIT Apolline, CREUSOT Elliot, ARBALD Hélène, BOURGOIN Delphine, FONTAN-FOROPON Tom et Lilou, LIVORAIN Rachel, LIVORAIN Jean, CHANONAT Margot, LAPORTE Pierre, POUPONNEAU Elisa, ROBIN Angélique, CAETANO MOITA Eloïse, LE FLOCH Vincent, COULAIS Alexandre, BONETTI Virgile, DUCOUSSO-LACAZE Elodie, CATOIS Apichat, THIARC Dorian et Lénaelle, MATTIUCCI Brigitte et MACARY Marion.

L'Assemblée Générale se tient avec 53 personnes présentes ou représentées, sur 100 licenciés à ce jour.

Introduction par le président Claude Mazand.

Lecture du bilan d'activités.

Vote : bilan moral adopté à l'unanimité

Présentation des comptes par Patrick Rousselet, trésorier.

Il est demandé pourquoi il y a eu moins de dépenses de matériel par rapport au budget prévisionnel précédent. Cela est lié au fait que les achats ont été différés. Les dépenses figureront donc sur le bilan financier de la saison 2014-2015.

Actuellement le club dispose d'une cinquantaine de paires de roller dont 7 ou 8 neuves (pointures : 28 à 47) ; D'environ 25 casques. Les protections vont être renouvelées.

Jean Lafargouette demande où sont les chasubles du club pour les randonnées. Le trésorier les déposera au local du gymnase Victor Hugo pour qu'elles puissent être utilisées pour les randonnées urbaines le soir.

Concernant la sécurité pour les randonnées, nous nous interrogeons sur la pertinence d'investir dans de nouveaux talkie-walkie. Où les stocker ? Une idée serait de les laisser aux personnes qui les utilisent le plus souvent. Il faudra voir l'évolution de la randonnée car il faut qu'ils soient utilisés régulièrement sinon cela ne vaut pas la peine de réaliser cet achat.

Le club possède également un GPS qui n'est pas utilisé à ce jour. Il faudrait donc le prêter aux personnes qui font le plus fréquemment de la randonnée.

Question d'Elisabeth Capbert : le club disposant d'une réserve financière assez conséquente, quel est le projet du club ?

Eric Cuyalaa demandant si un remplaçant est prévu si toutefois Loïc ne pouvait pas assurer les cours pendant une certaine période. Il est difficile de trouver des personnes qualifiées mais effectivement il faut bien avoir des réserves pour pouvoir assurer, il faut avoir une trésorerie par rapport au fait d'avoir un salarié.

Toutefois, des personnes qui ont le BIF peuvent également assurer des cours de façon bénévole ; formation pour laquelle il faudra désormais avoir validée la roue rouge.

Intervention de M. Cerezuela, adjoint au maire : les us et coutumes sont d'avoir en réserve l'équivalent d'une année de fonctionnement. Le club dispose d'un peu plus (le budget de fonctionnement pour une année étant d'environ 25000 euros) donc il y a des possibilités pour des projets.

Il pose deux questions :

- Quel est l'historique du « trésor de guerre » ? Il y a un reliquat par rapport aux contrats aidés ; par ailleurs auparavant il y avait des bénévoles pour les cours donc pas de dépenses pour un salarié. Par ailleurs il n'y a pas de compétition, (notamment en équipe) donc cela limite les dépenses. Il n'y a pas de demandes de ce côté-là pour l'instant.

- Pourquoi n'y a-t-il pas de ligne de recettes dues à des manifestations ? Il n'y en a pas eu l'an dernier mais apparaissent toutefois des lignes avec des intitulés légèrement différents.

Vote : bilan financier 2013-2014 adopté à l'unanimité

Vote : budget prévisionnel 2014-2015 adopté à l'unanimité

Lecture des projets et consultation des membres présents

M.Cerezuela demande si un abonnement à une newsletter existe. Ce n'est pas le cas actuellement mais nous retenons l'idée pour la mettre en place.

Concernant les créneaux pour cette nouvelle saison, ils conviennent aux personnes présentes.

Est-ce que des personnes seraient intéressées par un créneau supplémentaire à Notre Dame en autonomie ? deux personnes intéressées. Sondage à prévoir auprès des adultes.

Marie-Hélène Egemoïn fait remarquer que la semaine est bien complète et que les stages sont une très bonne chose.

Question à l'adjoint au maire sur de nouvelles installations sportives. IL n'y a pas de constructions prévues car il y a déjà beaucoup d'infrastructures même s'il existe une saturation du fait d'un fort vivier de clubs et associations sportives. Une salle multiactivité est envisagée pour qu'il n'y ait plus de manifestations autres que sportives à Victor Hugo d'ici 4 ans.

M. Cerezuela doit quitter l'Assemblée Générale, les projets lui seront adressés par courrier électronique.

Achat de matériel hockey en vue d'une location aux nouveaux adhérents : problème du stockage et problème des tailles. Le club peut négocier des prix (tarifs avec OK Patinage) pour l'achat de matériel personnel. Remarque : les prix de roller diffusion à côté de Grenoble peuvent être intéressants également.

Question par rapport à la voie verte le long du gave, est-elle utilisée ?

Elle n'est plus praticable jusqu'à Tarsacq du fait d'un effondrement mais certains adhérents y sont allés il y a peu de temps.

Proposition d'une randonnée plus courte que la Traversée des Landes sur un week-end : ses personnes sont intéressées. Plusieurs idées : Vendée (100 km sur 2 jours), Canal du midi, Tour du bassin d'Arcachon (60 km journée), trace de la traversée des Landes pour en faire une partie (2^{ème} jour)

Téléthon : pas d'idées nouvelles sur le moment. Une randonnée sera proposée et si d'autres idées émergent, on verra ce qu'il est possible de faire avec l'association Myopathie Solidarité.

Parcours du cœur : la date est communiquée. Entre 5 et dix personnes seraient a priori disponibles pour assurer l'encadrement.

Match RIL/RINK. Il faudra faire attention aux protections. Guylène se charge de prendre contact.

Pour les stages spécifiques, il faudrait se rapprocher d'autres clubs (Lourdes pour la vitesse).

Election du Conseil d'Administration : Isabelle Osmin, Elisabeth Capbert, Ghislain Pujol, Guylène Sauvaire rejoignent les membres actuels

Clotûre de l'Assemblée Générale à 21h45.