

Compte rendu de l'Assemblée Générale de l'Association Run in Crès

du 31 janvier 2014

Etaient présents ou représentés :

Adhérents : Beauleret Cédric, Baby Catherine, Baby Franck, Bellier Alexandra, Bellier Bruno, Bonnefoi Daniel, Bonnus, Cabrol Nadine, Canet Michel, Ceyte Philippe, Ceyte Valentin, Cruz Barbara, Devaux Pierre, Dorison Bruno, Dorison Valérie, Dewailly Virginie, Etienne Alain, Favantines Hélène, Favantines Olivier, Frau Julien, Gehin Magali, Gellion Robert, Giani Olivia, Giani Alain, Grand Roland, Grousset Isabelle, Grousset Philippe, Guerin Yann, Hervé Olivier, Lassagne Thierry, Leroy Florence, Leroy Hugues, Manzanera Maurice, Paulvaiche Céline, Paysant Corinne, Sarrion Jean-philippe, Vaillé Marc, Vaillé Nathalie, Valery Odile, Valéry Olivier, Vanheule Bénédicte, Yot Frédéric, Verger Fanny.

Représentant mairie : non

Cette assemblée réunissant plus de 20 % de ses membres, les décisions ont été soumises au vote et valablement délibérées.

• **Mot du président**

Remerciements : Michel Canet, tient à remercier l'ensemble des acteurs qui permettent au club d'exister et de présenter encore une fois un bilan sportif très positif pour l'année 2013: la mairie, le conseil général, les sponsors et bien-sûr... tous les adhérents.

• **Bilan de l'année 2013**

- L'association en quelques chiffres
- L'association présente un bilan très positif :

– augmentation croissante d'adhérents : 74 à ce jour.

– augmentation de la fréquentation aux entraînements.

• Forte participation aux courses :

- 1er semestre 2813 kilomètres en 36 courses et 183 participants

- 2eme semestre 2466 kilomètres en 34 courses et 166 participants

- Au total en 2013, le club comptabilise 24 podiums.

• Partenaires et sponsors

Pour l'année 2014, départ de deux sponsors : Salon de coiffure de Vendargues et A-climatis

Arrivée d'un nouveau mécène : agence immobilière du Crès

Les autres partenaires continuent l'aventure avec un petit changement pour Intersport qui garde les mêmes conditions générales mais demande une commande d'au moins 150 euros pour faire cadeau des frais de port.

- **Point financier (entrées-dépenses)**

cf : tableau en pièce jointe

- **Modification du règlement intérieur**

Pour faciliter la gestion des inscriptions, le bureau a décidé de modifier en partie le règlement intérieur (consultable sur le site)

Le passage à un fonctionnement sur l'année scolaire (septembre à août) entraîne des modifications :

Le renouvellement des adhésions 2014/2015 devra se faire avant le 30 septembre 2014. Tout adhérent n'ayant pas rempli les conditions d'inscription à cette date se verront ôter automatiquement leur accès au forum.

Une AG aura lieu après la clôture des inscriptions (courant octobre)

Le bureau rappelle l'importance de la participation des adhérents aux moments forts du club :

- en tant que bénévoles aux deux manifestations pour lesquelles le club est partenaire de la mairie (relais des familles, foulées de la solidarité)
- inscription aux courses club (pour lesquelles le club contribue aux droits d'engagement)
- partage des moments de convivialité (repas au lac fin juin, repas de l'AG)

- **Création de commissions**

Le club prenant de l'ampleur, des commissions au sein du bureau ont été mises en place.

- Commission équipements : Olivier Favantines, Hugues Leroy
- Commission partenaires : Michel Canet, Thierry Lassagne
- Commission économique : Cédric Beauleret, Michel Canet, Thierry Lassagne
- Commission inscriptions et forum des associations : Magali Gehin, Daniel Bonnefoi
- Commission sportives : Olivier Favantines
- Commission festivités : Olivia Gianni, Alexandra Bellier
- Commission internet (site, blog, forum) : Daniel Bonnefoi, Hugues Leroy

- **Activités et prévisionnel de l'année**

- **Entraînements**

Les horaires d'entraînement restent inchangés : le lundi et le mercredi à 19h au stade et le samedi à 8h30 au portail du lac

- **Test VMA**

Un nouveau test VMA aura lieu le 19 février 2014. Toute personne voulant y participer devra s'inscrire au préalable afin de pouvoir gérer les effectifs.

- **Projets courses club.**

– Course de Castries le 6 avril (6 et 12 kms). Course sélectionnée par le bureau pour remercier le président du club de Castries (Sylvain Privat) d'avoir fait passer le 1er test VMA au club.

– L'aventure à Gignac le 27 avril

– La transeranne à Cazilhac

- **Projets courses individuelles**

Voici quelques grands projets individuels de quelques adhérents : marathon des sables, marathon de Berlin, marathon de Paris, Marathon de New York, trail du Mont Blanc...

- **Point sur le fonctionnement blog forum**

À ce jour le club propose : un site, un blog, un forum.

– Le site : <http://runincres.free.fr/> Vitrine du club

– Le blog : <http://run-in-cres.blogspot.fr/>

Le blog permet de suivre la vie du club. Chacun peut et est vivement invité à y écrire des articles. Depuis le début: 416 articles avec 61.645 VUES

– Le forum : Le forum: <http://runincres.free.fr/forum/> Visible uniquement par les adhérents
358 sujets, 1277 messages

- **Éligibilité au mécénat**

Une nouveauté cette année, l'association est devenue éligible au mécénat. Les sponsors, donateurs deviennent des mécènes. Ceci permet une déduction plus importante d'un point de vue fiscal (66% pour les particuliers et 60% pour les entreprises).

- **Questions diverses**

– Eclairage du stade : demande écrite en cours auprès de la mairie.

– Quel serait l'impact financier de s'affilier à la FFA ?

- **Élection du bureau**

Michel Canet (président) et Philippe Ceyte souhaitant se retirer du bureau, l'assemblée procède à l'élection de deux nouveaux membres du bureau : Corinne Paysant et Nathalie Vaillé sont présentées et élues à l'unanimité et prennent leurs fonctions ce jour au sein de l'association.

Le bureau procède à l'élection du nouveau président :

Président d'honneur Michel Canet

Président d'association Olivier Favantines

Vice-Président : Magali Gehinn.

Constitution du nouveau bureau : 2013/2014

Olivier Favantines (président), Michel Canet (président d'honneur), Magali Gehin (Vice présidente) Hugues Leroy, Thierry Lassagne, Daniel Bonnefoi, Cédric Beauleret, Olivia Giani, Alexandra Bellier, Nathalie Vaillé, Corinne Paysant.

Signature du président

Signature du trésorier

Signature du secrétaire