

**ASSEMBLEES GENERALES
 DU COMITE DEPARTEMENTAL DE RANDONNEE PEDESTRE DU VAR
 LE JEUDI 25 FEVRIER 2016**

La feuille de présence permet de constater que le nombre de voix présentes ou représentées est de **227** pour un total de **366**, le quorum de **122** étant atteint, les Assemblées Générales peuvent donc valablement délibérer sur les ordres du jour établis conformément à l'article 9.9 des statuts.

45 Associations présentes ou représentées :

BANDOL	: Randonneurs Pédestres de Bandol
BESSE SUR ISSOLE	: Les Amis de Besse
BORMES LES MIMOSAS	: DPLB
BRIGNOLES	: Club des Randonneurs Brignolais
CAILLAN	: Rando Club des Hauts de Siagnes
CARCES	: Verdon Argens Randonnées
CARQUEIRANNE	: Carquei'Rando
COGOLIN	: Randonneurs Cogolinois
COTIGNAC	: Cotignac Rando
DRAGUIGNAN	: Randonneurs Dracéniens
FLAYOSC	: Les Ripatons
FREJUS	: Les Randonneurs Est Varois
FREJUS	: Esterel Rando
GONFARON	: Virées Loisirs Gonfaronnaises
GRIMAUD	: Grimaud Europe Randonnée
HYERES	: Randonneurs Hyérois
HYERES	: CLIPA
LA CRAU	: Rando du Cercle
LA CRAU	: Les Randonneurs Craurois
LA CRAU	: Leï Sauto Valat Rando
LA GARDE	: Amicale Laïque
LA GARDE	: Les Baladeurs du Thouar
LA LONDE	: UCLL La Godasse Londaïse
LA SEYNE SUR MER	: Les Randonneurs Seynois
LE BEAUSSET	: Amirando
LE BEAUSSET	: Rando Soleil
LE CANNET DES MAURES	: Randonneurs Cannetois
LES ISSAMBRES	: A.L.C.I
MEOUNES LES MONTRIEUX	: Randoméounes
MONTAUROUX	: Maison pour Tous
NEOULES	: Marche à l'Ombre – Val d'Issole
OLLIOULES	: La Godasse Bagnado
ROCBARON	: Les Godasses en Folie
ROQUEBRUNE/ARGENS	: Club Escapades Randonnée Roquebrunoise
ST MAXIMIN	: A Pédibus
ST MAXIMIN	: Tous Z'azimuts
ST RAPHAEL	: Les Baragneurs Varois
ST RAPHAEL	: Rando Club Raphaelois
STE MAXIME	: Randonneurs du Golfe
SANARY	: Les Randonneurs Sanaryens
SEILLANS	: Leï Caminaïre
SOLLIES PONT	: Leï Draïoun
TOULON	: Les Excursionnistes Toulonnais

TOULON	: Touring Club du Var
TOULON	: Le Godillot Gourmand
TOURVES	: Rando Tourves
Associations absentes ou excusées :	
BANDOL	: Association MOCAL
BAUDINARD SUR VERDON	: AS Baudinard sur Verdon
BORMES LES MIMOSAS	: Club de l'Amitié
BOULOURIS	: Cercle de Boulouris
CALLIAN	: Chemin Faisant
CALLIAN	: La Belle Echapée
CAMPS LA SOURCE	: La Crampe
CARNOULES	: A.S.A.N.B.H.U.M.
CAVALAIRE	: Un Pied devant l'autre
DRAGUIGNAN	: AVF Draguignan
FLAYOSC	: BTAR
FREJUS	: Tu ne Marcheras jamais seul
GAREOULT	: Les Randonneurs de l'Issole
GRIMAUD	: Grimaud Europe Randonnée
HYERES	: A.V.F accueil
HYERES	: La Draille Hyéroise
HYERES	: Camina (2)
LA CADIERE D'AZUR	: Cambo GaioU.S.C.
LA GRDE FREINET	: Randonneurs du Freinet
LA ROQUEBRUSSANNE	: Virando
LA SEYNE SUR MER	: Le Transbordeur
LA VALETTE	: Les Amis de Fan de Lune
LA VALETTE	: Les Copains des Drailles
LA VALETTE	: Caminen
LA VALETTE	: Sports Loisirs Valettois
LE MUY	: Club Randonnée Muyois
LES ARCS SUR ARGENS	: La Joie de Vivre
MONTAUROUX	: Les Pattantans
PUGET VILLE	: Varapinces
SAINT MAXIMIN	: Les Pieds heureux
SAINT TROPEZ	: U.S.T. Randonnée
SAINT ZACHARIE	: La Foulée Zacharienne
SILLANS LA CASCADE	: Escapade Bleue
SIX FOURS LES PLAGES	: Club de Loisirs Léo Lagrange
SIX FOURS LES PLAGES	: Six Fours Vous Accueille
SIX FOURS LES PLAGES	: Voyages et Loisirs Culturels
SOLLIES TOUCAS	: Les Mollets d'acier
TOULON	: Esclair – section randonnée
TOULON	: Sports et Loisirs Hospitaliers
TOULON	: A.C.L.C.N.M.S.S. section rando
TOULON	: Fai Tira
TOULON	: Les Pieds Agiles
TOULON	: Sur les Chemins du Bonheur
TOULON	: E.D.F. Gazelec Randonnée
TOULON	: Toulon Sport nature
TOURTOUR	: A.S.T.V.
TRANS EN PROVENCE	: Trans accueil

Membres du Comité Directeur présents

Adrien BACCI - Louis BALDET - Alain BUFFARD - Lexie BUFFARD – Roland CIMA - Liliane COSSON - François DESPAX – Jean-Pierre EMMANUELLI - Guy GAUTHIER - Jacky GUILLIEN Marie-Claire GUILLIEN – Jean-René HELVIG - Carole HUART - Michel LAINE – Sylviane LAURENCEAU – Jean-Pierre MONTAGNE - Pierre PARTAGE – Maryse ROUSSET - Roger SERRE – Georges VERDIER - Joëlle VERDIER

Membres excusés : Jean-Pierre BOURSE – Henri CHARTIER - Daniel CLOITRE – Jean-Claude CONDOURE

La fiche de présence permet de constater que :

45 associations sont présentes ou représentées

21 membres du comité directeur présents

4 membres du comité directeur excusés

Invités

Personnalités présentes

Monsieur DEMARTINI, conseiller municipal chargé des Sports représentant le maire de Draguignan

Madame ROQUES Lucienne, présidente du CDOS

Monsieur GALLAY Jean représentant la FFRandonnée

Monsieur TORT Philippe représentant le président du CDRP 06

Monsieur ALVADO Bernard représentant le président d CRRP PACA

Personnalités excusées

Monsieur AUDIBERT-TROIN Olivier député du Var

Madame DUMONT Françoise présidente de l'AD

Monsieur FALCO Hubert Président de TPM

Monsieur DRAA Gérard représentant la présidente du CDRP 13

Monsieur FATATO Bernard président du CDRP 84

Mot de la Présidente

Au nom du Conseil d'Administration du CDRP 83, je suis ravie de vous accueillir et de présider ma PREMIERE Assemblée Générale.

Je rappellerai l'importance de ce moment qu'est l'Assemblée Générale : c'est le jour où nous pouvons faire le bilan de la saison écoulée, tirer parti de l'expérience vécue et faire évoluer le comité.

C'est aussi un moment de rencontre, d'échange, de convivialité.

Comme l'an dernier, vous êtes fort nombreux à vous être déplacés. Cela prouve l'intérêt que vous portez à la vie et au développement du Comité. C'est très réconfortant pour nous, et je vous en remercie.

Merci à la Mairie de DRAGUIGNAN d'avoir mis GRACIEUSEMENT à notre disposition cette salle et l'association des Randonneurs Dracéniens pour l'aide apportée

Merci aux personnalités qui nous ont honorées de leur présence :

- Lucienne Roques, présidente du CDOS
- Mr DE MARTINI représentant M. le maire de DRAGUIGNAN
- Jean GALLAY de la FFRandonnée
- Bernard ALVADO, représentant du président du CRRP

Avant de débiter cette assemblée générale extraordinaire, la présidente rappelle aux associations le mail reçu récemment, les informant d'un additif à la modification statutaire.

En effet le comité est dans l'obligation de quitter les locaux actuels avant le 1^{er} janvier 2017. Dans l'hypothèse d'un éventuel achat, il est proposé la création de l'article 17 (Achat, Echange, Aliénation). Elle demande à l'assemblée l'ajout de cet article aux modifications.

L'assemblée approuve à l'unanimité l'ajout de cet article.

Elle demande également à l'assemblée de procéder à un vote à main levée.

L'assemblée approuve à l'unanimité le vote à main levée.

Modification des statuts

Article 5 - Siège social

5.1 - Le siège du Comité est fixé à TOULON

Modification proposée

5.1 - Le siège du Comité est fixé à L'Hélianthe, Rue Emile Ollivier 83000 TOULON

9.7.1 Attributions générales

L'assemblée générale définit, oriente et contrôle la politique du Comité. Elle entend chaque année les rapports sur la gestion du comité directeur, la situation morale et financière du Comité et les observations du commissaire ou du vérificateur aux comptes. Elle approuve les comptes de l'exercice clos et vote le budget.

Modification proposée

9.7.1. L'assemblée générale définit, oriente et contrôle la politique du Comité. Elle entend chaque année les rapports sur la gestion du comité directeur, la situation morale et financière du Comité et les observations du commissaire ou du vérificateur aux comptes. Elle approuve les comptes de l'exercice clos et vote le budget prévisionnel du prochain exercice.

9.7.4.1 - Cotisations

Elle fixe annuellement le montant des cotisations départementales

Modification proposée

9.7.4.1. Elle fixe éventuellement une sur cotisation départementale.

9.7.4.2 - Adoption du règlement intérieur

Sur proposition du comité directeur, elle adopte le règlement intérieur

Modification proposée

Annulation de cet article car le règlement intérieur ne sera plus approuvé en AG.

10.1.1 Nombre et désignation des membres du comité directeur

Le Comité est dirigé par un comité directeur de 28 membres élus pour quatre ans.

Modification proposée

10.1.1 Le Comité est dirigé par un comité directeur de 13 membres au moins et de 36 membres maximum élus pour quatre ans. Les administrateurs ne peuvent effectuer plus de trois mandats successifs. Ils pourront être à nouveau réélus pour trois mandats après une période de vacance de deux ans.

Création de l'article

10.1.4 – Chargés de Mission

Le comité directeur peut s'adjoindre comme « chargés de mission » avec voix consultative, des personnes ayant des qualités et compétences particulières.

10.2.1 Mode de désignation des membres du comité directeur

Les membres du comité directeur sont élus au scrutin secret par les représentants à l'assemblée générale des membres titulaires pour une durée de quatre ans.

Modification proposée

**10.2.1 – Mode de désignation des membres du comité directeur
Les membres du Comité Directeur doivent avoir 18 ans révolus.**

Tout candidat doit être présenté :

- *Par une association affiliée et avoir au moins 1 an d'ancienneté ou*
- *Par le comité directeur du comité départemental.*

Etant précisé que la disponibilité de l'intéressé lui permet d'assumer des responsabilités dans les travaux du comité départemental.

Création de l'article

10.2.1.2 – Perte de la qualité de membre

- par démission

- par radiation prévue au règlement intérieur.

10.2.2.2.3 Election dans le cadre du collège général

L'élection a lieu au scrutin pluri nominal majoritaire à un tour.

Les électeurs rayent sur leur bulletin de vote autant de noms qu'ils le souhaitent. Il doit rester, au maximum, autant de noms non rayés qu'il y a de postes à pourvoir.

Sont déclarés élus

En premier lieu : les femmes ayant obtenu le plus de suffrages valablement exprimés, de façon à ce que le nombre de femmes au comité directeur respecte le chiffre fixé en application de l'article 10.1.2, compte étant tenu du nombre de femmes membres du comité directeur non concernées par le renouvellement en cause ;

En second lieu : l'ensemble des candidats, hommes et femmes, ayant obtenu le plus grand nombre de suffrages exprimés, dans la limite du nombre de postes restant à pourvoir.

Modification proposée

10.2.2.2.3 - Election dans le cadre du collège général

L'élection a lieu au scrutin plurinominal majoritaire à un tour.

Les électeurs rayent sur leur bulletin de vote autant de noms qu'ils le souhaitent.

Sont déclarés élus :

En premier lieu : les femmes ayant obtenu le plus de suffrages valablement exprimés, de façon à ce que le nombre de femmes au comité directeur respecte le chiffre fixé en application de l'article 10.1.2 compte étant tenu du nombre de femmes membres du comité directeur non concernées par le renouvellement en cause ;

En second lieu : l'ensemble des candidats, hommes et femmes, ayant obtenu le plus grand nombre de suffrages exprimés.

Article 11 - Le président

11.1 - Le président est élu pour quatre ans.

Modification proposée

11.1 - Le président est élu pour quatre ans.

Il est rééligible 2 fois.

Article 15 – Recettes du comité départemental

Les recettes annuelles du comité départemental se composent :

1. Du revenu de ses biens,

2. Des cotisations versées par les membres titulaires et associés dont le montant est fixé par l'assemblée générale du Comité ;

Etc...

Modification proposée

Les recettes annuelles du comité départemental se composent :

1°) du revenu de ses biens ;

2°) des cotisations versées par les membres associés et des sur cotisations versées par les membres titulaires dont les montants sont fixés par l'assemblée générale du Comité

Etc....

Création de l'article

Article 17 - Achat, Echange, Aliénation

Les acquisitions, échanges ou aliénations des immeubles nécessaires au but poursuivi par l'association, constitutions d'hypothèques sur lesdits immeubles, baux excédant neuf années, emprunts seront soumis à l'approbation de l'Assemblée Générale.

- Article 17 - « Publicité »** devient article 18
Article 18 - « Surveillance » devient article 19
Article 19 - « Visite » devient article 20
Article 20 - « Règlement intérieur » devient article 21

Article 20 – Règlement intérieur

Le règlement intérieur est préparé par le comité directeur et adopté par l'assemblée générale. Le règlement intérieur et les modifications qui lui sont apportées sont communiqués au directeur départemental des sports et à la Fédération.

Modification proposée

Article 21 – Règlement intérieur

Il est établi et modifié par le Comité Directeur et porté à la connaissance des associations adhérentes par tout moyen disponible (courrier, mail, information en AG....

Art 21 - « Début et fin d'exercice » devient article 22

Art 22 - « Défaillance » devient article 23

VOTE : la modification des statuts est adoptée à l'unanimité

Monsieur Demartini, conseiller municipal représentant la mairie de Draguignan, quitte l'assemblée pour des obligations. Il nous souhaite un bon déroulement pour nos travaux.

ASSEMBLEE GENERALE ORDINAIRE

Ordre du jour

1. Approbation du PV de l'Assemblée Générale ordinaire du 14 Février 2015 à Toulon
2. Rapport Moral 2015 de la Présidente
3. Résultat des comptes financier 2015
4. Rapport du vérificateur aux comptes
5. Présentation du budget prévisionnel 2016
6. Rapport d'activités 2015 des commissions
7. Tarif de la licence fédérale
8. Election des membres du Comité Directeur
9. Désignation des représentants pour l'Assemblée Générale de la région le 12 mars 2016
10. Désignation des représentants à l'Assemblée Générale de la Fédération le 2 avril 2016 à Paris et à l'assemblée générale extraordinaire le 5 novembre 2016 à Paris.
11. Résultats des élections
12. Questions diverses (**écrites à envoyer au CDRP83 avant le 8 février 2016**)
13. Remise de chèques aux associations

1 – Approbation du procès-verbal de l'assemblée générale du 14 février 2015

Le procès-verbal n'a pas fait l'objet d'aucune remarque.

VOTE : adopté à l'unanimité

2 – Rapport moral de la présidente de l'année 2015

S'il est d'usage et réglementaire que le Président d'une association présente son rapport moral, j'y associe pleinement TOUS les membres du Bureau et du Comité Directeur, notre Agent de développement Christelle, à qui nous devons le Power Point qui vous sera présenté, les dossiers qui vous ont été remis et tout le travail qu'elle a accompli durant cette année passée parmi nous, les formateurs, les baliseurs, les collecteurs de traces et gestionnaires, et vous Mesdames, Messieurs les Présidents de clubs.

Je voudrais être brève pour ce rapport moral, afin d'éviter les éternelles et classiques redites avec les bilans d'activités

L'année 2015 se termine pour notre comité avec 8012 licenciés, 93 associations, ce qui fait de nous le 2^{ème} comité de PACA après Les Bouches du Rhône.

Sentiers – Itinéraires - Editions et Numérique

- Le professionnalisme du CDRP est largement reconnu par les institutionnels, groupements de communes, communes... En 2015, 900 Kms de balisage de PR ont été réalisés. 112 kms d'itinéraires labellisés FFR
- 2 Topo guides ont été livrés en 2015 Provence Verte et Var à pied et 1 le sera en mai 2016 le Cœur du Var à pied
- Programme numérique : Je vous rappelle que notre Comité s'est engagé en qualité de Comité Pilote dans le grand chantier de notre Fédération consistant à numériser tous les itinéraires labellisés de France. En 2016, le projet numérique passe en mode production et non plus en phase développement

Conventions de partenariat

Le CDRP 83 est engagé dans un partenariat sous la forme de conventions de balisage avec le syndicat mixte du pays de la Provence Verte, la communauté de commune du Pays de Fayence, le Syndicat Mixte pour le développement de St Raphaël et du Pays de Fayence.

Nous avons également renouvelé la convention de partenariat qui nous lie aux « Amis de Paola » visant à faciliter la réinsertion sociale de personnes en difficulté par la pratique de la randonnée pédestre.

Merci aux associations, Les Randonneurs Varois, Rando club Raphaëlois et tu ne marcheras jamais seul qui ont assuré 7 sorties sur 10 (annulées pour cause météo) avec 44 participants

Nous n'avons pas renouvelé celles de Sports Adaptés et Handisports cette année, par manque de support d'une association. Mais nous ne désespérons pas...

Convention avec l'USEP et l'Inspection d'Académie. Le but est de confier à une école, la réalisation ou la réhabilitation d'un itinéraire de randonnée. 5 projets en 2015 sur TOULON et 1 à PUGET sur ARGENS.

Formation : c'est une équipe de 15 Formateurs à votre service pour assurer :

La Formation Départementale qui comprend :

- ♦ La Formation simplifiée
- ♦ La Formations bobologie
- ♦ La Formation baliseur
- ♦ La Formation numérique « collecteurs »

La Formation Fédérale qui comprend :

- ♦ La Formation SA1
- ♦ La Formation Brevet Fédéral
- ♦ La Formation MAC
- ♦ La Formation MN

Au titre de l'Aide à la formation avec Intégration cette année des nouvelles pratiques (Marche Nordique et Marche Aquatique) le Comité a versé 7.275 € aux associations.

Manifestations

- ♦ Rassemblement de marche nordique UFOLEP/FFR du 03/05/2015 à La Seyne, reconduit le 19/03/2016
- ♦ Fête de la randonnée à ST TROPEZ le 10/05/2015, reconduite à BRIGNOLES le 22 Mai 2016
- ♦ Semaine Varoise de la Randonnée qui s'est tenue du 26/09 au 04/10/2015, reconduite du 24/09 au 02/10/2016
- ♦ Premier Rando challenge du Var organisé par le CDRP 83 s'est tenu le 28/11/2015 à la Seyne

Communication :

- ♦ Refonte du site internet
- ♦ Création d'une page FACEBOOK

- ♦ Création d'un dossier de presse
- ♦ Refonte total du « Qui sommes-nous »
- ♦ Création du journal interne BALISES 83

Tourisme : 4 séjours soit un total de 130 participants

En 2016, nos perspectives de développement sont :

- ♦ De mieux informer les associations sur le contenu du site Internet fédéral et départemental et faire en sorte qu'il leurs soit encore plus utile
- ♦ D'accompagner les associations vers les réformes mise en place par la fédération (ex : impressions des licences, nouvelles assurances ...)
- ♦ De perfectionner les outils de communication (visuels) et promouvoir les actions mises en place
- ♦ De créer de la concertation entre les commissions lors du développement des partenariats : quelles commissions travaillent avec quelles structures ? Où sont-elles basées ? En quoi cela engage le comité ?

Nos objectifs :

- ♦ Etre une seule voix face aux interlocuteurs pour gagner en crédibilité
- ♦ Etre plus lourd dans les négociations (surtout lors de contreparties financières)
- ♦ Savoir clairement sur quoi et contre quoi le CDRP est engagé.
- ♦ Prouver que le bénévolat n'est pas un vain mot.

VOTE : approuvé à l'unanimité

3 - Résultats des comptes financiers

Le trésorier Michel LAINE présente le compte rendu financier de l'année 2015.

Bilan 2015

Comité départemental de la Randonnée Pédestres du Var - Bilan 2015

Actif			Passif		
	Réel 2015	Réel 2014		Réel 2015	Réel 2014
Actif circulant			Capitaux		
Crédit Agricole compte courant	15 833 €	9 707 €	Fond associatif	70 202 €	69 010 €
Crédit agricole compte tourisme	116 €	0 €	Résultat	3 682 €	1 192 €
Crédit Agricole compte livret caisse	178 118 €	110 722 €	Non débité		
	56 €	479 €	Aide aux associations	7 275 €	
Débiteurs divers			Factures en attente de règlement	4 786 €	
Facture non payée	1 400 €		Provisions salaires baisse des subventions 2016 et 2017	24 000 €	
A compte fournisseur Lou Riouclar		4 764 €	Provisions pour changement de siège du CDRP83	26 000 €	
Charges fête de la randonnée payées d'avance		6 019 €	Randonnée licences encaissées d'avance	59 577 €	57 037 €
			Produits perçus d'avance voyage et tourisme		4 452 €
Total Actif	195 522 €	131 691 €	Total Passif	195 522 €	131 691 €

4 – Vérificateur aux comptes

La présidente, informe l'assemblée que le vérificateur aux comptes Mr Jean-Pierre Lavigne, élu en 2014 pour 4 ans, a présenté sa démission. Le comité a été dans l'obligation de trouver un nouveau vérificateur aux comptes.

Monsieur ALVADO Bernard a bien voulu remplir cette tâche.

Rapport du vérificateur aux comptes

Madame la présidente, Mesdames, Messieurs.

En exécution de la mission qui m'a été confiée, je vous présente mon rapport relatif à l'exercice clos au 31 décembre 2015. Le contrôle repose sur les comptes annuels du CDRP83 tels que sont joints au présent rapport.

Je n'ai pas vérifié l'ensemble des transactions et j'ai été amené à me prononcer sur des estimations et uniquement sur des éléments significatifs.

Mon approche a été : de vérifier la sincérité et la concordance entre les comptes donnés et les documents, d'effectuer l'examen direct des comptes et des états financiers.

Les disponibilités des trois comptes sont en concordance avec les extraits bancaires présentés.

J'ai constaté une comptabilité très bien tenue. Le système comptable est clair et cohérent.

Les écritures sont explicites et rapportées des pièces justificatives probantes facilement accessibles.

J'estime que mes contrôles me permettent d'exprimer une opinion favorable.

Madame la présidente, Mesdames, Messieurs, je vous remercie pour l'attention que vous avez bien voulu m'accorder.

VOTE : approuvé à l'unanimité

Election du nouveau vérificateur aux comptes

VOTE : Mr ALVADO est élu vérificateur aux comptes pour 4 ans à l'unanimité.

5 – Budget prévisionnel 2016

Le trésorier présente le budget prévisionnel pour l'année 2016.

Recettes prévues pour 2016

Budget prévisionnel 2016

Recettes	Plan comptable	
70 - VENTES PRODUITS FINIS, PRESTATIONS DE SERVICES		
Ventes de tourisme et de voyages	7060	45 000 €
Ventes matériel promotionnel	7071	5 100 €
74 - SUBVENTIONS D'EXPLOITATION		
Toutou subvention aide au fonctionnement	7411	1 500 €
Conseil départemental subvention aide au fonctionnement	7421	5 000 €
Conseil départemental subvention pour la fête de la randonnée	7422	2 500 €
Conseil régional subvention aide à l'emploi	7423	12 000 €
Conseil départemental subvention ballage et numérique	7424	8 000 €
CNDS subvention aide à l'emploi	7431	10 000 €
CNDS subvention préservation de la santé par le sport	7433	1 500 €
CNDS subvention aide au fonctionnement	7434	2 500 €
75 - AUTRES PRODUITS GESTION COURANTE		
Allocations de FFRP pour CDRP 2015/2016	7562	65 800 €
Remboursement de frais (repas, formation)	7585	2 500 €
Remboursement ballage	7587	10 000 €
Total		171 200 €

Dépenses prévues pour 2016

Budget prévisionnel 2016

Dépenses Libellés	Plan comptable	
80 - ACHATS		
Prestations de service	8040	11 000 €
Tee shirts, Coupes - médailles, Casquettes, gobelets	8061	5 000 €
Achats périmétrique	8062	3 000 €
Achats pros matériel (mobile, informatique)	8063	3 500 €
Fournitures	8064	3 000 €
81 - SERVICES EXTERIEURS		
Locations immobilières (bureau - siège)	8152	5 500 €
Locations mobilières (photocopieur, et autres)	8153	5 000 €
Entretien matériel informatique	8152	800 €
Assurances	8160	300 €
Achats publications - revues - documents techniques	8181	200 €
82 - AUTRES SERVICES EXTERIEURS		
Frais de déplacements et missions	8250	50 000 €
Frais de réception	8251	12 000 €
Frais de tourisme et de voyages	8252	42 800 €
Frais postaux et télécommunications	8260	4 000 €
Divers - Collations et autres	8280	200 €
84 - PERSONNEL ET COMPTE S RATTACHES		
Salaires et appointements	8410	18 000 €
Charges sociales	8430	8 500 €
85 - AUTRES CHARGES DE GESTION COURANTE		
Aide au CDRP aux associations pour la formation	8571	10 000 €
Aide au CDRP aux formateurs FCAB	8571	1 500 €
Subventions du CDRP Un chemin une école	8573	800 €
Frais de formation	8574	3 000 €
Charges diverses de gestion courante	8580	500 €
Total		171 200 €

VOTE : le budget prévisionnel 2016 est approuvé à l'unanimité.

6 – Rapport d'activités des commissions

COMMISSION VIE ASSOCIATIVE

Jean-René Helvig présente le rapport de sa commission.

Les changements ayant impliqué la VA :

- ♦ Le premier Rando-Challenge Varois
- ♦ Le départ de F. SULKOWSKI
- ♦ L'accélération du processus de création du PNR de la Ste Baume.

Présentation de la commission VA

La Vie Associative devient PA : Pratiques - Adhésions

Le découpage territorial : présence auprès des associations, soutien, participation aux AG...

Les activités fonctionnelles : gestion des affiliations et des adhésions

Les projets transverses : développement d'activités nouvelles, manifestations publiques, plan de développement, représentation de la FFRP aux projets départementaux ou régionaux...

Les grands événements CDRP en 2015

- ♦ Rassemblement Marche Nordique - La Seyne / Mer - 3 mai
- ♦ La fête de la randonnée - St Tropez - 10 mai
- ♦ Sport au Féminin pluriel - Hyères - 30 mai
- ♦ La Semaine Varoise de la Randonnée Pédestre - 26 septembre / 4 octobre
- ♦ Participation à la fête des Parc (PNR Ste Baume) - La Celle - 4 octobre
- ♦ Rando-Challenge - La Seyne / Mer - 8 novembre

Affiliations : Situation des associations

En 2015 :

- ♦ 93 associations cotisantes soit 3 de plus qu'en 2014
- ♦ 2 nouvelles ("Club la joie de vivre" et "Les Randonneurs du Freinet")
- ♦ 1 association mise en silence pendant 1 an est revenue
- ♦ 22 associations payent encore par chèque
- ♦ 38 associations n'impriment pas encore leurs licences. Prestation sous-traitée par la FFR qui fera l'objet d'une facturation spécifique en 2017

Situation au 27/1/2016 :

- ♦ 91 associations à jour de leur cotisation
- ♦ 1 n'a pas encore réglé sa cotisation
- ♦ 2 quittent la FFR
- ♦ 1 association nouvelle nous a rejoint

Adhésions : Point sur les licences et rando-cartes

En 2015 :

- ♦ 7927 licenciés en clubs : +274 / +3,6%
- ♦ 85 randocarteurs: -23 / -21,2%
- ♦ Total 8012 licenciés FFRP : +251 / +3,2%

Situation au 27/1/2016 (encore susceptible d'évolutions)

- ♦ 7734 licenciés en clubs : -193 / -2,4%
- ♦ 51 randocarteurs: -34 / -40,0%
- ♦ Total 7785 licenciés FFR : -227 / -2,8%

Erosion des adhésions :

Les raisons : pyramide des âges ? L'évolution des activités ?

Les risques : réduction des ressources financières, perte de notoriété.

Les axes de développement : création d'un fond solidaire.

Les partenariats

Sport adapté : Les amis de Jéricho, les amis de Paola

Les membres associés : La Provence Verte, Forestour, Le Chemin des Roys, L'association PACA des amis de Compostelle et Les Baladeurs Carnoulais

Les actions permanentes :

- ♦ La Formation PSC1 (initiale et recyclage) assurée par le CDOS
- ♦ La reconnaissance des implications en faveur de la randonnée : la Médaille FFR
- ♦ Plan de développement.

Les projets en cours

- ♦ Fête de la randonnée
- ♦ Semaine Varoise de la Randonnée Pédestre
- ♦ Le PNR de la Sainte baume et les sentiers de la Sainte Baume
- ♦ Rando challenge 2016
- ♦ Soutien au développement des nouvelles pratiques : MN, MAC
- ♦ Participation au Challenge Départemental UFOLEP de Marche Nordique

Les représentants de l'association, Les Amis de Jéricho, présente leur association. C'est une association humanitaire, d'entraide sociale. Elle accueille et accompagne des personnes en grande difficulté économique, affective et sociale, la plupart mal logées ou sans-logement et qui vivent dans une situation d'exclusion sociale.

Partenaire du comité, ils organisent avec les animateurs de randonnée pédestre des clubs volontaires. Ils souhaitent poursuivre ce partenariat.

COMMISSION SENTIERS ITINERAIRES EDITIONS

En l'absence de Jean-Claude Condoure c'est Christelle agent de développement qui présente le rapport de la commission.

Sentiers : en 2015, 800 km de balisage pour les PR ont été faits, notamment 285 km pour la Provence Verte, 180 km pour le Pays de Fayence et 50 km pour l'Esterel.

Cette année le balisage a été plus important car nous avons dû baliser tous les sentiers des 3 topos guides.

Concernant les GR, 382 km répartis ainsi : GR9 86 km, GR49 104 km, GR51 75 km, GR99 51 km, GR99A 21 km et GR90 45 km.

Editions : réalisation de trois topos guides en 2015.

Réédition de la Provence Verte à pied, refonte du Var à pied, et un topo guide en cours qui sortira en mai 2016, Le Cœur du Var à Pied.

En projet : « La Saint Baume à pied », « le Pays de Fayence et les Villages Perchés à pied » et « Saint Raphaël Fréjus et l'Esterel à pied ».

Numérique :

La présidente indique que lors du comité directeur exceptionnel du 18 février 2016, une commission numérique a été créée.

Les randofiches en commande pour le Conseil départemental sont en cours d'achèvement. Six ont déjà été livrées : le Sentier des Meules, le Gros cerveau, le Pont des Fées, le chemin de l'Ecluse, Notre Dame de Constance, les Crêtes du Tanneron.

Le nombre de collecteurs est actuellement suffisant. Deux gestionnaires formés sont autonomes.

Prévision 2016 : formation de nouveaux gestionnaires et élaboration d'un plan de collectes des traces numériques concernant les GR et les PR.

Le Pack commercial

Ce pack est présenté à nos partenaires. Il indique le tarif des prestations que nous proposons notamment pour la convention de balisage, la convention d'expertise en vue de labellisation « FFrandonnée », la grille d'évaluation PR citadin ou rural, la convention d'édition de randofiche, et la confection de randofiche, enfin la réalisation de topo guide.

COMMISSION FORMATION

Guy Gauthier présente le rapport de sa commission

La Formation Départementale qui comprend :

- ♦ Formation simplifiée : 3 journées à Rocbaron pour 34 participants, 2 à Draguignan pour 11 participants soit un total de 45 participants pour une capacité de 100 personnes.
- ♦ Formations bobologie : à Draguignan 70 participants pour 10 associations et à Hyères 75 participants pour 10 associations.
- ♦ Formation d'écoville : pas de formation en 2015. Un nouveau dispositif est ouvert à tous et concerne toutes disciplines de pleine nature (suric@ate accessible depuis le site internet de la Fédération).
- ♦ Formation baliseur : 1 stage pour 20 participants
- ♦ Formation numérique : 1 stage de 12 collecteurs soit 6 équipes en février.

La Formation Fédérale qui comprend :

- ♦ Formation SA1 : 4 sessions de 2 x 2 jours – 1^{ère} 16 varois – 2^{ème} 11 varois – 3^{ème} 11 varois – 4^{ème} 8 varois soit un total de 47 varois sur 74 participants. Il a fallu 9 formateurs pour assurer la bonne qualité de la formation. Trois varois ont été formés à l'extérieur du département.
- ♦ Formation Brevet Fédéral : 20 stagiaires dont 9 varois, 9 formateurs et intervenant
- ♦ Formation MAC : 14 nouveaux animateurs dont 7 varois
- ♦ Formation MN : 17 animateurs dont 7 varois

Equipe de formation :

15 formateurs pour répondre à la diversité grandissante

41 journées de formation assurées dans le 83

20 nuitées effectives sur les stages

3 réunions sont nécessaires pour l'organisation et la vérification des contenus de stages, auxquelles il faut ajouter les séances de préparation technique et le travail personnel de chaque formateur.

Formation de formateur

Pour assurer la qualité de nos stages les formateurs continuent leur formation.

Détail pour l'année 2015 : 1 stage de méthodologie, 1 stage de formateur de formateur, 1 stage de formateur GPS, 1 stage de formateur de Marche Nordique, 1 stage de RSA reporté en 2016.

Prévision 2016

4 journées d'initiation carte et orientation (1 supplémentaire si besoin)

2 journées d'information « bobologie en randonnée »

3 stages de SA1

1 stage de Brevet fédéral

1 stage de baliseurs en fonction des besoins

1 stage de collecteurs en fonction des besoins

1 stage de GPS

1 stage de Marche Nordique

1 stage de Marche Aquatique Côtière

2 journées de Formation Continue des Animateurs Certifiés

Formation de formateur en fonction des places disponibles.

Au titre de l'Aide à la formation avec Intégration cette année des nouvelles pratiques (Marche Nordique et Marche Aquatique) le Comité a versé 7.275 € aux associations

COMMISSION COMMUNICATION

Jacky Guillien présente le rapport de sa commission

Le comité est en déficit de communication. Le comité ne sait pas se vendre

Aujourd'hui, tout a changé. Il est nécessaire d'avoir un spécialiste dans le domaine de la communication pour intégrer le système.

Un plan de communication a été élaboré. Le site internet a été profondément refondu. Une page face book a été créée ainsi qu'un nouveau dossier de presse

La nouvelle fiche « qui sommes-nous » a été mise à jour.

Réalisation de Balises 83 qui remplace Rando Var : 4 numéros en 2015. La diffusion est faite sous forme numérique aux associations en particulier. Les présidents diffusent aux membres de leur association (vœux pieux ou réalité ?). C'est un outil de communication au service des associations. Elles ne doivent pas hésiter à nous adresser leurs propositions.

Le site internet : c'est un outil tourné vers l'extérieur .Il a été refondu. L'objectif de la fédération : coller au plus près des organismes déconcentrés.

Son adresse <http://var.ffrandonnee.fr> .Faites de cette adresse un favori.

Il est intégré au site fédéral et en utilise ses fonctionnalités.

Les avantages :

- ♦ Coût : (hébergement, maintenance, administration) faible pour le comité (150 € par an)
- ♦ Utilisation des informations de la base de données fédérale
- ♦ Sa mise à jour est effectuée localement

Ces objectifs :

- ♦ Contribuer à la promotion de la randonnée dans le Var
- ♦ Mettre en valeur les actions du comité et de ses associations
- ♦ Promouvoir les associations varoises affiliées
- ♦ Accompagner les adhérents dans leurs projets

C'est un outil au service des associations et elles doivent contribuer à le faire vivre.

Les partenariats

♦Partenariat traditionnel avec les institutionnels : le Conseil départemental et ses diverses directions, environnement, ADT, la DDCS, le Conseil Régional, le CDOS...

♦ Partenariat avec des organismes privés : Intersport, partenaire officiel de la fédération, Décathlon Ollioules

♦ Partenariat avec des organismes liés au tourisme : Touristra Vacances et VTF, Odalys, Huwans gérés par le CRRP

Les objectifs 2016

- ♦ Maintien à niveau des documents de communication du comité
- ♦ Respect du rythme de publication de Balise 83
- ♦ Faire bien vivre le site internet
- ♦ Recherche de nouveaux partenaires

Pour un chemin une école

Année scolaire 2014 / 2015

4 projets lancés en réunion préparatoire du 15septembre 2014

1 seule association support le Touring Club du Var

2 séances, en salle, de 50 mn ont été réalisées

2 randonnées accompagnées par les animateurs du TCV

1 rando challenge qui a mobilisé 15 adhérents du TCV

Les écoles qui ont participé au projet :

Ecole Valbertrand	Ecole Cité des Pins	Ecole Pont du Las	Ecole Filippi
<ul style="list-style-type: none"> • Enseignante Laurence Spartouche • Une classe CM1 de 28 élèves, • Le thème de « l'histoire à travers le temps ». • Réalisation d'un film par un parent d'élève. 	<ul style="list-style-type: none"> • Enseignant J.Philippe Brière • Une classe CM1 de 28 élèves • Le thème de « La Nature renaît de ses cendres ». • Réalisation d'un petit livret 	<ul style="list-style-type: none"> • Enseignantes Audrey Roux et Emilie Kuntz • Deux classes CM1 de 22 élèves chacune • Le thème de « A la découverte de l'écosystème forestier méditerranéen » • Réalisation d'un CD/DVD avec photos et commentaires 	<ul style="list-style-type: none"> • Enseignants Michel Gentilini et Nathalie Belisson • Deux classes CM1/CM2 de 30 élèves et CE2 de 26 élèves • Le thème de « Découverte de l'écosystème méditerranéen » • Réalisation d'un opuscule sur la randonnée

Année scolaire 2015 / 2016

Cinq projets lancés : dont 5 en réunion préparatoire du 1^{er} octobre et concernant des écoles de Toulon et le CPEPS : Frédéric NOBLE

Une seule association support le Touring Club du Var : utilisation du logiciel Carto-Explorer

Les écoles : Valbertrand : le thème, de la préhistoire au télégraphe de Chappe,

Cité des Pin : le thème, la flore méditerranéenne,

Pont du Las : le thème, A la découverte de l'écosystème forestier méditerranéen

Filippi : le thème, travail autour de l'eau, d'où vient l'eau qui coule au robinet.

Un projet sur Puget sur Argens deux écoles participent : les Oliviers et les Pins Parasols (deux CM2).
Le thème : mise en valeur du sentier des Meulière et réalisation d'un balisage par les enfants encadrés par des baliseurs du comité.

COMMISSION TOURISME

Jean-Pierre Emmanuelli présente le rapport de sa commission

Statistiques tourisme département		
Année 2015 arrêtée au 1/12/2015		
Statistiques voyages	2015	2014
Nb responsable tourisme	5	6
Nb co respondentant tourisme	19	18
Nb Structure EIT	5	5
Nb Structure UEIT	27	27
Total voyages avec participants actifs	36	31
ss Total circuit en étoile	34	27
ss Total circuit en itinérant	3	4
Nb voyages en activité raquette	5	5
Nb voyages en activité Marche Nordique	0	0
Nb voyages en activité autre	11	9
Nb participants actifs	987	663
Moyenne participant / voyage	27	21
Montants générés hors assurances	427 176,00 €	302 318,00 €
Montants générés avec assurances	433 171,00 €	305 561,00 €
Prix moyen d'un voyage	438,88 €	460,88 €
Total option1	5 771,00 €	2 827,00 €
Total option2	224,00 €	416,00 €
Total option3	0,00 €	0,00 €
Total des assurances	5 995,00 €	3 243,00 €
Total contribution IT Siège	3 217,00 €	2 031,00 €
Total contribution IT Comité	1 599,00 €	705,00 €

	Liou Riouclar	Cinq Terre	Samoëns	Barcelone
Nb participants	47	49	17	27
Prix séjour	320 €	490 €	630 €	650 €
CA généré sans assurance	13 330 €	21 935 €	9 450 €	15 600 €
Assurance	0	578 €	0	391 €
CA généré avec assurance	13 330 €	22 513 €	9 450 €	15 991 €
Contribution IT FFR	131 €	195 €	62 €	155 €

Projets

2016 : du 11 au 15 avril, les Cinq Terre
du 2 au 7 octobre 2016, Barcelone

2017 : en avril Rome et en octobre les Cinq Terre

VOTE : le rapport des commissions est approuvé à l'unanimité

7 - Augmentation du tarif de la licence

La Fédération propose de créer un Fond de Développement Solidaire sur la base du binôme Club - Comité. Ce fond participera à l'aide à la diversification : clubs « non diversifiés », aide à la création : comités ayant des bassins de vie sans clubs affiliés, aide à la professionnalisation : comités à (très) faible nombre de clubs.

Jean Gallay administrateur national, chargé du grand sud-est, rappelle qu'en 2015 à l'assemblée générale de la Fédération à Tautavel l'augmentation de tarif avait été refusée (1000 voix contre et 999 voix pour) par manque de communication auprès des comités.

L'information n'a pas été, cette année, donnée aux présidents de clubs et c'est au comité à expliquer les propositions présentées.

La création du fonds n'impacterait aucunement l'équité de répartition des produits de la licence associative entre CDRP, le CRRP et le national. Le pourcentage de répartitions actuel est maintenu.

Le fonds serait alimenté par le prélèvement d'une somme sur le tarif de la licence associative avant répartition entre le CDRP, le CRRP et national.

Création par la Fédération de 3 sites pour 3 cibles différentes (14 millions de randonneurs pour 230 000 licenciés), notamment MON GR, dédié à la randonnée itinérante.

Une nouvelle gouvernance est mise en place, au sein de la Fédération suite à la démission de Claude Hue. Robert Azaïs a été nommé président par intérim jusqu'à la prochaine assemblée générale en avril 2016. 23 élus à la Fédération œuvrent sur le terrain.

Détail de la proposition d'augmentation de la licence

Tarif 2015 : 22,50€

Proposition : 1€ pour la création du Fond de Développement Solidaire, plus 1,50€ pour la licence.

Donc le tarif 2016 sera de 25€

VOTE :

Création du Fond de Développement Solidaire 1€ : **CONTRE 148 voix** – ABSTENTION 18 voix – **POUR 61 voix**

La création du FDS est rejetée à la majorité.

Augmentation de la licence 1,50€ : **CONTRE 89 voix** – ABSTENTION 11 voix – **POUR 127 voix**

L'augmentation de la licence est adoptée à la majorité.

8 et 11 - Elections des membres du comité directeur

Suite à l'adoption de nouveaux statuts, le nombre des membres du comité est maintenant de 36 membres. La secrétaire générale propose à l'assemblée un vote à main levée. En effet le nombre de candidats étant inférieur au nombre de postes disponibles, tous les candidats seront donc élus.

L'assemblée accepte à l'unanimité le vote à main levée.

Candidats

Collège Général		
CLOITRE Daniel	Sortant	Rando Tourves
HELVIG Jean-René	Sortant	Les Godasses en Folie
HUART Carole	Sortante	Marche à l'Ombre – Val d'Issole
LAURENCEAU Sylviane	Sortante	Les Excursionnistes Toulonnais
PERES Marc		Leï Draïoun
RIEDI Jean-Bernard		Les Randonneurs Sanaryens
TRUTTMANN Sylvie		Les Excursionnistes Toulonnais
VEYRY Christian		Les Randonneurs Sanaryens
VOUILLON Alain		Cotignac Rando
Collège Médecin		
BOGEAT Jean		Les Randonneurs Hyérois

VOTE : élus à l'unanimité

9 – Désignation des représentants pour l'assemblée générale du CRRP le 12 mars à Avignon

Candidats : Alain BUFFARD, Lexie BUFFARD, Liliane COSSON, Marie-Claire GUILLIEN, Jean-René HELVIG, Michel LAINE, Georges VERDIER, Joëlle VERDIER membres du comité directeur Roger SERRE, Maryse ROUSSET, Jean-Bernard RIEDI, Christian VEYRY et Alain VOUILLON représentant les associations.

VOTE : approuvé à l'unanimité

10 – Désignation des représentants pour l'assemblée générale de la Fédération en avril à Paris et l'assemblée générale extraordinaire de novembre.

Candidats : Alain BUFFARD, Lexie BUFFARD, Marie-Claire GUILLIEN

VOTE : approuvé à l'unanimité

12 – Questions diverses

Une question posée dans le délai imparti de Mr Delmas président du club de Carqu'eirando.

Comment la nouvelle direction du Conseil Départemental juge nos activités de randonnées. A-t-elle envisagé de financer plus largement le balisage de nos sentiers (entretien, création) pour en faire un outil d'attraction touristique pour notre département.

Réponse de la présidente

Le Département a mis en place fin 2014 (délibération du 18/12/2014) une nouvelle politique départementale de la randonnée dont les objectifs sont :

- de mieux adapter l'offre varoise à un public familial de proximité (90% de la fréquentation des itinéraires) - notamment par le développement de boucles locales et intercommunales
- de proposer une offre de meilleure qualité notamment en ce qui concerne la maîtrise des itinéraires, leur sécurité, leur entretien et leur signalisation
- de mieux associer l'ensemble de ses partenaires (collectivités ou associations) à la gestion et au développement du PDIPR Plan Départemental des Itinéraires de Promenade et de Randonnée, et enfin
- de mieux valoriser l'offre de randonnée existante.

Les Premières actions déjà menées sont :

- Fiches SVQ (Seuls les itinéraires inscrits au PDIPR peuvent bénéficier du Label Sentiers Varois de Qualité) : il s'agit de Fiches rando présentant des itinéraires spécifiques. Elles sont mises gratuitement à disposition des porteurs de projets proposant les itinéraires au label (commune, offices de tourisme etc.) 6 ont été livrées par le CDRP en 2015
- Des topos guides que nous publions et qui complètent ceux existant du Conseil Départemental
- La signature d'une Convention pour le développement de la Randonnée
- La Création d'un groupe Randonnée
- La Création de Comités Territoriaux de la Randonnée (CTR)

Le financement des actions du CDRP se fait dans le cadre de demandes de subventions. L'obtention de ces financements dépend de l'adéquation entre le projet porté par le CDRP et sa cohérence avec les objectifs de la politique départementale de la randonnée mais aussi des budgets alloués à cette politique.

Comme nous avons pu le constater jusqu'à présent les financements (ainsi que les budgets) sur les actions relatives au PDIPR ont plutôt été stables d'une année sur l'autre dans un contexte financier difficile pour les départements (baisse des dotations de l'Etat, mécanisme de péréquation, financement du "social" en forte augmentation,...).

Les objectifs sont donc bien ceux de continuer à travailler au développement de la randonnée et à sa valorisation de manière concertée et partenariale.

Intervention des invités

Lucienne Roques, présidente CDOS

Elle constate la dynamique du comité et la démocratie des débats.

Il faut être présent dans les organes de décisions, uni pour défendre nos intérêts. En effet le sport bénévole est moins reconnu que le sport professionnel.

L'importance des territoires : travailler avec les communautés de communes est l'avenir du sport.

Il y a beaucoup de concurrence imputoyable dans l'activité de nature.

CNDS : cette année il préconise les projets en partenariats (club⇒communes).

La maison des sports représente le rayonnement de l'activité sportive en général. C'est un lieu de mutualisation des moyens. Il faut se battre pour conserver de système.

Actuellement c'est 20 comités et 35 salariés qui travaillent dans ce lieu.

L'ensemble du monde sportif dans le Var représente 240 000 licenciés pour 1 million d'habitants.

Le Conseil Départemental est propriétaire du RDC, 3^{ème} et 4^{ème} étage. IL récupère les locaux et les comités doivent déménager avant le 1^{er} janvier 2017.

Le CDOS recherche des locaux. Plusieurs solutions sont envisagées : achat seul ou plusieurs comités et location des locaux restants aux autres fédérations sportives.

Un effort sera entrepris dans les semaines à venir sur la communication dans la presse sous de forme de conférence sur l'activité sportive.

Jean Gallay représentant la Fédération Française de Randonnée

Il remercie toutes les personnes présentes.

Il regrette que la moitié des associations ne se soient pas déplacées. Il faut chercher la cause de cette absence.

Au niveau national 45 comités n'ont pas de salarié et ils s'appuient sur les bénévoles.

Il est actuellement difficile de produire des dirigeants.

La randonnée est une richesse apportant rencontre, partage et plaisir. Elle est créatrice de chemins et d'itinérance.

Il souligne certains dysfonctionnements à la Fédération, mais les problèmes sont en cours de règlement.

13- Remise des chèques aux associations

Toutes les associations ayant reçues un courrier leur confirmant la participation du comité au frais de formation pour l'année 2015 sont appelées et reçoivent leur chèque.

Seule 2 associations sont absentes sur 14.

La séance est levée à 12h50

Lexie BUFFARD
Président du comité 83

Joëlle VERDIER
Secrétaire Générale

