

Procès-verbal de réunion

Date de la réunion : 10/03/2016
Lieu et heure : Le Temps des Mets – 18h30
Auteur : Didier Le Manceau

Liste des participants

Membres	Fonction	
Emmanuel CHABANI	Président	Présent
Pierre BRUGIEREGARDE	Vice-Président	présent
Gérard VIEUX	Vice-Président	Présent
Carène LE MANCEAU	Trésorière	Excusée
Didier LE MANCEAU	Secrétaire	Présent
Vivien DUCKIT	Secrétaire Adjoint	Excusé
Guillaume PRACHE	Trésorier Adjoint	Présent
Jacques SARRAULT	Membre	Présent
Yvan WOLF	Membre	Excusé
Patrick DUMONTROT	Membre	Présent
Annie PRIGENT	Membre	Présente
Christian MAROUARD	Membre	Absent
Serge DEFOSSEUX	Membre	Présent
Eric GOMEZ	Membre	Absent
Nadine REYSSET	Membre	Excusée
Thibault LAJUGIE	Membre	Excusé
Artur PIETREK	Membre	Présent

Liste des invités

Membres	Fonction	

SOMMAIRE

1	ORDRE DU JOUR.....	2
2	DELEGATION PAR LE CODEVOLI DE LA GESTION DU DECOLLAGE DE LA MOQUETTE.....	2
3	POINT ACTIVITES PASSES ET A VENIR.....	3
3.1	Stages Cross : Artur P.	3
3.2	Premiers secours : Annie P.	3
3.3	Appel aux bonnes volontés	3
3.4	Compète Elite : Yvan W	3
3.5	Fête du club – journée biplace découverte : ????	3
3.6	Week-End Cham : Pierre B.....	3
3.7	Odyssée transalpine: Nicolas B.....	4
4	VOTE SUR LA REDACTION D'UN REGLEMENT INTERIEUR.....	4
5	POINT SUR LES ENGAGEMENTS PRIS LORS DU DERNIER CD	4
6	DECISION ACHAT SELLETES ET SECOURS BIPLACE.....	4
7	POINT AUTOKA.....	5
8	QUESTIONS DIVERSES.....	5

Compte rendu de réunion

1 ORDRE DU JOUR

Comité Directeur avec comme ordre du jour :

- Délégation par le Codevoli de la gestion du décollage de la moquette
- Point activités passées et à venir
- Vote sur la rédaction d'un règlement intérieur
- Point sur les engagements pris lors du dernier CD
- Décision achat sellettes et secours biplace
- Point Autoka (pb 2015, fonctionnement 2016, réservations à la journée, validation partenariat)
- Questions diverses

2 DELEGATION PAR LE CODEVOLI DE LA GESTION DU DECOLLAGE DE LA MOQUETTE

D'une façon générale, le CD est favorable à la proposition du CODEVOLI.

Mais les rôles, responsabilités et moyens ne sont pas clairs et doivent être précisés afin que le Club puisse s'organiser en interne sur les actions et attentes du CODEVOLI.

Aucun membre présent au CD ne peut aller à l'AG du CODEVOLI le 26 mars prochain. Man's envoi un mail au CODEVOLI pour connaître exactement ce qui est attendu dans le cadre de cette délégation.

Concernant le point de contact qui sera indiqué sur le panneau d'information posé au déco moquette, il est décidé que l'adresse site du club serait le point d'entrée. L'onglet « contacts » permettra de communiquer entre le club et les utilisateurs du site.

Reste la question de qui réponds et au nom de qui ... cette partie reste à préciser.

3 POINT ACTIVITES PASSEES ET A VENIR

Début d'année plutôt actif malgré une météo pas facile, **les soirées à thèmes** sont un succès.

- Les parcours de cross (9 février) animée par Yvan
- Applications et sites internet pour le vol libre (8 mars) animée par Emmanuel

La suite :

3.1 Stages Cross : Artur P.

- Pas de confirmation des dates de la part de Joël Favre.
- Il est décidé qu'une demande de devis va être faite auprès de Prevol pour le même type de stage.

3.2 Premiers secours : Annie P.

- Peu de monde, la première séance à lieu mardi prochain.
- Relance aux membres du club et étendre aux autres clubs au tarif de 30€ pour les extérieurs
- Il est à bien préciser dans la communication que ces séances ne sont pas diplômantes.

3.3 Appel aux bonnes volontés

- Le Doodle s'est plus que bien rempli permettant à tous les postes des différentes activités d'être fournis.
- Pour les GO des sorties week-end, Man's envoie un mail pour rappeler le fonctionnement et donner accès au googlesheet permettant de s'inscrire. La procédure rédigée par Annie sera jointe permettant que tous les nouveaux et ancien GO connaissent leurs rôles et responsabilités.
- Les chauffeurs de navette sont identifiés.

3.4 Compète Elite : Yvan W

- fête du club
- Réunion le 29 mars, salle CNOSSOS
- Un point avant pour la partie informatique pour valider les nouveaux modes de gestion des traces et de contrôle sécurité. Date à positionner rapidement!

3.5 Fête du club – journée biplace découverte : ????

- Les biplaceurs ont répondu présent dans le doodle,
- Une communication rapide sur le site doit être faite pour rassembler le plus de passagers possible.
- Pas d'organisateur identifié pour le moment !

3.6 Week-End Cham : Pierre B.

- Un seul week-end : les 16 et 17 avril, 15 places.

3.7 Odyssée transalpine: Nicolas B.

- Le projet est toujours en cours, il sera organisé en mode « compétition » pour des questions d'assurance.
- Les frais seront séparés entre les participants.

4 VOTE SUR LA REDACTION D'UN REGLEMENT INTERIEUR

A près de nombreuses discussion sur le bienfondé ou l'utilité d'un règlement intérieur pour le Club, il est proposé de commencer un document sur la base de propositions d'améliorations du fonctionnement du club qui pourraient être écrites dans un document de ce type.

Didier prend le point.

Il est expliqué qu'un règlement intérieur n'est pas une contrainte mais une aide permettant de rappeler le fonctionnement décidé à tout membre du club en cas de désaccord ou de question. La réponse apportée, si elle a été prévue dans le document, est alors une réponse collégiale, puisque votée, et non individuelle.

5 POINT SUR LES ENGAGEMENTS PRIS LORS DU DERNIER CD

- **Calendrier activités et emprunt biplace sur le site du club ?**
 - Plus compliqué que prévu, pas de solution technique pour l'instant.
 - Pour la réservation du biplace : Une inscription avec les dates de réservation sera faite par l'emprunteur sur un fichier de type google sheet dès validation de l'emprunt par Jaques S. Ce fichier sera en ligne sur le site du club. Cela permettra d'avoir une vision de qui a le bi et quand.
 - Pour le calendrier des activités, la date de chaque activité sera indiquée dans la page dédiée sur le site du club.
- **Carnet IA passager :**
 - Demander à FFVL la validité du carnet et si les tickets non utilisés sont remboursables.
 - Didier Prend le point.
- **Lancement du groupe de travail sur la refonte du logiciel stand voiles d'occas.**
 - Les bonnes volontés se mettent en place mais problème de salle ..
 - Des réunions au domicile d'un des participants est une possibilité ?
- **Groupe construction équipe socle Stand voiles d'occasion**
 - Pas débuté...
 - Multi leader : pas d'action ... Serge D relance et organise une première réunion de travail.

6 DECISION ACHAT SELLETES ET SECOURS BIPLACE

Pour rappel : Suite à la non vente du Takoo II, il a été décidé de le garder pour les préfos , cela implique d'avoir deux jeux de sellettes/secours.

Les sellettes/secours actuelles seront affectées au Takoo II.

Deux possibilités :

- 1) Marc DAUTREPPE propose 2 sellettes et secours : matos tout neuf qu'il n'utilisera pas 1500€, light mais aussi solide qu'un matériel normal.
- 2) SCHEINDER : équipement 2 sellettes + secours, date de 2009 : 800€

Il est rappelé que les casques sont également à changer, l'homologation FFVL est de 5 ans ...

A la majorité des présents les sellettes de Marc Dautreppe sont choisies : 7 votants 6 pour, 1 abstention

7 POINT AUTOKA

- Man's a envoyé un mail reçu par tous suite à la rencontre avec Autoka.
- Le principal point de « friction » était les réservations week-end dont un jour était annulé. Autoka a rappelé que les tarifs proposés étaient pour une réservation par défaut le week-end entier avec 500km inclus.
- Ce principe devient la règle pour le club, en cas de d'annulation d'un jour, le process suivant doit être mis en place et appliqué par les GO au risque de voir des dépenses supplémentaires non souhaitées pour le club :
 - Il faut favoriser 1 GO pour l'ensemble du Week-end
 - Un mail mercredi 18h00 – jeudi matin 8h00 max pour confirmer ou annuler TOUT LE WEEK END et/ou réserver un véhicule une journée sur les deux, tout ça dans le même mail.
 - Si un des deux jours est valable seulement, le week-end est annulé, et un camion, si disponible est retenu pour la journée en question.
 - Si 2 GO sur un week-end :
 - **C'est le GO du samedi qui est responsable de la confirmation ou de l'annulation du véhicule pour le WE entier, et la réservation d'un véhicule pour une seule journée si besoin.**
 - Il se coordonne avec le deuxième GO pour la réservation d'un véhicule à la journée (pour le samedi ou le dimanche)
 - Même mode de fonctionnement pour les week-ends de 3 jours.
 - **EN CAS DE DOUTE** ou d'impossibilité de joindre le deuxième GO : **ON ANNULE** et on se débrouille avec les véhicules perso !
- Annie complète la procédure avec ces décisions
- AUTOKA nous propose de nous offrir l'abonnement de 250€ si on met un lien AUTOKA sur site Web Adopté à l'unanimité des présents.

8 QUESTIONS DIVERSES

Pas de questions diverses

Fin de séance 20h30