

Compte-rendu de la réunion du Comité Directeur du 18 mars 2015

Présents : Pascal MARLIN, Éliane GILLET, Sophie DAUCOURT, Nathalie CHAMPANAY, Philippe GUYOT, Valérie TRAMUT, Odile PRETOT, René BLACHE, Martine BERGEZ, Robert LOCATELLI et Caroline PARIS.

Absents excusés : Didier LOUVEAU, Christelle GENTIT, Charline ROUX, Isabelle MOUSSIN

Les absents ont respectivement donné pouvoir à Pascal MARLIN, Philippe GUYOT, Caroline PARIS et Valérie TRAMUT.

Odile PRETOT, ne pouvant assister à l'ensemble de la réunion, a donné pouvoir à Éliane GILLET.

1- Approbation du dernier compte-rendu

Le compte-rendu est approuvé à l'unanimité des membres présents.

2- Élection du Comité Directeur

Les membres élus du Comité postulent à nouveau sur les mêmes postes à l'exception de Charline et de Christelle qui inversent leurs fonctions au sein de la Commission Culture. Les membres sont élus à ses fonctions à l'unanimité des membres présents.

3- Point adhésions

121 adhérents à ce jour contre 110 à la même période l'année dernière.

4- Retour AG URASCE du 22 janvier 2015 à la DDT du Doubs

Pascal a assisté à la réunion.

De nouvelles élections ont été organisées suite aux démissions du président et du trésorier. La présidente est désormais Pascale SALET, le vice-président, Christophe LEPAGE et la trésorière, Catherine JEAUNET, Pascal est ré-élu vérificateur aux comptes.

Suite à la demande de Pascal, la sortie familiale du 30 mai prochain a été inscrite dans le prévisionnel de l'URASCE.

Robert représentera l'ASCE DREAL FC au Congrès 2015,

L'ASCE DREAL FC diffusera à l'ensemble des adhérents les informations relatives au voyage au Portugal organisé en 2016. Suite au vote du Comité (1 voix contre), une participation financière de 70 € par adhérent sera allouée.

5- Les journées régionales aux Granges du Liège

Robert présente aux membres du Comité le dossier d'inscription qu'il a réalisé.

Après une seconde visite du site, 25 à 30 couchages sont comptabilisés.

Le coût estimé par personne est de 165 €.

Les membres du Comité souhaitant participer aux journées sont : Éliane, Sophie, Robert, Philippe, Nathalie, Pascal, Caroline. Pascal doit demander à Charline et Christelle si elles souhaitent s'y rendre également.

6- Point DASCE 2015

Robert participe aux réunions du comité d'organisation en s'occupant plus particulièrement de l'hébergement.

Sophie et Éliane sont volontaires pour aider Robert lors des journées DASCE en octobre prochain.

La prochaine réunion du Comité est fixée au 28 mai 2015.

7- Divers

La chasse aux œufs sera organisée le vendredi 3 avril prochain. Valérie va faire parvenir à Charline un chèque pour l'achat des chocolats.

Pascal demande aux membres du Comité de faire régulièrement du tri dans la boîte mail commune.

Pascal et Philippe vont rencontrer le SG afin de finaliser la convention. Le PV de l'AG est en cours de préparation par le président.

Les caisses des machines à boissons du 21B seront comptabilisées par Pascal, Caroline, Valérie, Éliane, Martine et Nathalie le 31 mars prochain à partir de 14h.

Les membres du Comité valident la signature pour la messagerie proposée par Nathalie.

Nathalie propose d'intégrer, sous notre site, les photos des activités réalisées (Arbre de Noël, sortie neige, randonnée jonquilles...)

Pascal demande aux membres du Comité d'être attentifs aux éventuelles offres de vente sur Internet ou en magasin de baby foot – montant maxi 500 €.

Robert propose d'installer le baby foot au 17E puisque la table de ping pong est déjà au 21B.

8- Commission Entraide

Odile présente aux membres du Comité le programme de la sortie familiale aux chutes du Rhin qui se déroulera le 30 mai prochain.

Suite aux devis demandés, la société MONTS JURA a été retenue pour le transport.

Une pré-information sera diffusée aux adhérents de l'ASCE DREAL FC ainsi qu'aux agents de la DREAL.

Une autre diffusion sera également lancée pour les adhérents de l'URASCE. Il sera alors demandé, à chaque inscrit, une participation financière.

Concernant l'Arbre de Noël 2015, Éliane présente le devis du spectacle d'un montant total de 960 €. Les membres du Comité votent à l'unanimité pour la réservation de ce spectacle.

Les problèmes sous OSCAR, logiciel de réservation des UA, perdurent depuis la fin de l'année dernière obligeant Éliane et Odile à consulter régulièrement le logiciel afin de prendre connaissance des demandes déposées par les adhérents.

9- Commission Sports

18 personnes se sont inscrites pour la sortie au Salon de l'Auto à Genève.

Grand succès pour la journée neige à Métabief, 37 personnes y ont participé. Robert doit préparer le bilan de cette journée afin que l'ASCE DREAL FC obtienne la subvention de l'URASCE d'un montant de 150 €.

10 personnes ont participé à la randonnée jonquilles. Sophie propose d'organiser une randonnée nocturne à l'occasion du Festival de la randonnée aux 1000 Étangs le 14 juin prochain.

Manifestations à venir : tournoi de ping pong, sortie au Laser Game, tournoi familial de pétanque.

Suite à la proposition de Charline, Robert va se renseigner concernant le Bubble Bump proposé par le BBF Stadium à Thise.

10- Commission Culture

7 places ont été vendues pour le spectacle du Cirque de St Saint-Pétersbourg.

5 places sont réservées pour les représentations théâtrales proposées par le CDN.

Les membres du Comité votent à l'unanimité la mise en vente de la billetterie patinoire au même tarif que la billetterie piscine.

Pour la billetterie Europapark, le tarif d'achat CE a augmenté. Le prix d'achat du billet est désormais de 37 € au lieu de 35,5 €. Le Comité Directeur vote à l'unanimité le nouveau tarif des places à savoir 35 €.

Le prochain Troc Jardin doit avoir lieu le jeudi 16 ou le mardi 21 avril prochain. Il se déroulera le temps de la pause déjeuner (12h30 – 13h30), un café sera offert par l'ASCE DREAL FC.

Un bulletin d'inscription sera envoyé aux adhérents. Le Comité vote à l'unanimité une subvention de 2 € par personne inscrite afin d'acheter une fleur à replanter à chacun des participants.

Une exposition sur le thème du compostage devrait être proposée en même temps.

Proposition à venir : atelier produits ménagers et cosmétiques maison.

Prochaine réunion le vendredi 29 mai 2015 en salle PESCADOR à 11h40.