

Compte-rendu du conseil d'administration de l'APACIB du 25 septembre 2007

Le conseil d'administration de l'APACIB s'est réuni le mardi 25 septembre 2007 dans la salle de conférence du CRNA Ouest.

Présents : Sylvain TRAPES, Tarik HOUARI, Nathalie PEZENNEC, Raymond SUIGNARD, Marie-Elise INISAN, Claire LE BAIL, Jean-François GARO, Julien DURIATTI, Nicole LAUMONIER, Loïc LE QUINTREC, Marie-Laure QUEMERE-DEBRIS, Guy SCHAUTERDEN, Olivier CHAPPUIS, Laurent ANASTACIO, Philippe LAVIEC, Daniel CONQ, Jérôme PATOUREAUX, Michel LE LANDAIS, Denis SARAILLET, Thierry POSTEC

Excusés : Didier EVEN, Nathanaël MEAR, Claire LE BAIL.

Absents : Bernard GELEBART, Christian OMNES, Jean-François GARO ; Sébastien BRONDEL.

Pouvoirs: Didier EVEN à Marie-Laure QUEMERE-DEBRIS ; Nathanaël MEAR à Loïc Le QUINTREC, Claire LE BAIL à Marc BANNISTER, Patrick LAROCLETTE à Marie-Elise INISAN.

Ordre du jour:

- 1) Etat trésorerie APACIB.
- 2) Subventions supplémentaires
- 3) Projet sortie
- 4) Gestion distributeur
- 5) Vestiaires
- 6) Logo
- 7) divers

1) Etat trésorerie

Marc expose le tableau rapport de comptes 2007 au 15 septembre, et présente un budget prévisionnel pour la fin d'année.

Au 1 janv. 2007, il restait 13594€, au 15 septembre il reste 37212€ Marie-Elise demande à ce qu'il reste un minimum de réserve d'environ 10000 euros pour faire face à toute éventualité (décès ou autres). Le budget section de 7000€ dans le prévisionnel de fin d'année concerne uniquement la section ciné-spectacle, c'est le reste dû, de subvention CLAS voté au CA du 22 mars 2007.

2) Demandes de subventions supplémentaires :

En début d'année, les sections n'ont pas obtenu toute la subvention demandée, car la dotation CLAS était insuffisante. Les sections foot, musique, vélo, pilotes et voile ont fait une demande officielle de complément de subvention. Il apparaît que toutes les sections n'étant pas au courant de cette possibilité, une demande complémentaire va donc être effectuée auprès de toutes les sections et un nouveau CA se tiendra. En attendant, les demandes urgentes seront traitées lors de ce CA :

Section chorale : Demande de Jean-Pierre Rivière pour une subvention de 200€ soit 135€ au-dessus de leur prévisionnel, il souhaite ne pas faire participer plus ses adhérents (25€ et 10€ à/c du 01/09)

Section vélo : demande 327€ pour réparation de la remorque porte vélo qui appartient au CLAS. Tarik indique qu'il n'y a pas à discuter car la remorque a été attribuée à l'APACIB principale même si c'est la section vélo qui l'utilise, ce n'est pas la section qui doit payer, mais bien l'APACIB principale.

Planche à voile : Jean-François veut mettre en place des cours pour enfants avec les crocos de l'Elorn, les tarifs négociés sont très intéressants : 9 séances pour 1 trimestre. Il demande en subvention 150€ pour 5 personnes. Tarik n'est pas favorable car il trouve que c'est comme si on subventionnait un club extérieur. Marie-Elise insiste sur le fait que Jeff a obtenu une réduction très intéressante avec les Crocos de l'Elorn et que c'était bête de ne pas en profiter. La réponse de Tarik est qu'il est toujours intéressant que les membres de l'APACIB puissent profiter individuellement de cette bonne négociation.

National de foot : l'APACIB organise via la section foot le 3ème national de foot et demande 2000€ pour être utilisé comme fond, mais susceptible d'être rendu si non utilisé.

Section foot : demande 1694€ pour compléter la subvention et permettre ainsi de ne pas trop augmenter la cotisation (40€). Un repas de fin d'année est prévu et les coûts de fonctionnement ont augmenté (frais d'arbitrage, licences...).

Pilotes : demande 180€ pour assurance responsabilité civile. Tarik indique que normalement cela doit être pris en compte par le CLAS directement. Il faut faire une demande pour la prochaine réunion.

Karting : Sylvain annonce que la section va rendre 500€ car non utilisées.

3) Voyages:

Thalasso, c'est un projet proposé par Bernard GELEBART pour une Thalasso à Roscoff (30 personnes) et à (Tréboul 20 personnes) en Novembre pour un coût de 5000€. Tarik s'inquiète qu'il n'y ait pas de dossier BIL monté sur ce projet comme cela était fait tous les ans, ce qui implique qu'elle serait donc subventionnée sur des fonds. Marie-Elise indique que cette année au contraire de l'année précédente beaucoup de projets BIL ont été proposés. L'enveloppe BIL était donc toute utilisée.

Sylvain demande ce qu'il y a eu comme projets BIL cette année. Réponse de Marie-Elise : la sortie vélo par la section APACIB vélo, une Thalasso à Granville par l'association

de Deauville, la sortie montgolfière, la sortie motos et la sortie Safari africain par l'association de Nantes, la sortie Estuaire de la Loire par la présidente du CLAS, la sortie parc de Brière par Lannion, le week-end à Paris par l'APACIB et des actions purement sociales comme le Livret Social du CLAS Ouest qui est en cours d'édition.

Pour Tarik subventionner une Thalasso sur fonds propres revient à changer la philosophie de l'APACIB, on subventionne les sorties au détriment des sections. Marie-Elise fait remarquer que cet ancien système ne permettait qu'une seule sortie annuelle sur fonds propres et les adhérents ne faisant pas partie de section sont particulièrement demandeurs.

Sortie Nantes au Safari Parc : c'est un projet BIL qui a eu beaucoup de succès 106 demandes pour 70 places. Ce projet initialement prévu par Marie-Elise en tant que projet BIL de l'APACIB a été transféré à Nantes dans le cadre des 10 ans du GOELAN. 18 brestois n'ont pu obtenir de places après le tirage au sort. Il y a eu beaucoup de déçus notamment des enfants. Pour les faire participer malgré tout à cette sortie Marie-Elise propose une subvention APACIB à hauteur de celle du BIL, environ 1500€.

Par rapport au budget prévisionnel de fin d'année : Il reste 9500€ pour voyage + 1500€ achat matériel + 500 € karting : total 11500€ les 9465€

En ce qui concerne les voyages, une erreur a été commise, c'est 5000€ (Thalasso) +1500€ (safari Nantes) soit un total de 6500€ au lieu de 9500€.

Bilan : il reste, au niveau prévisionnel, en fonds propres : 9465+3000(erreur voyage) soit 12465€ et il reste 8500 € à distribuer.

Le CA cherche des solutions pour distribuer équitablement les subventions, mais rien n'aboutit. Marie-Elise propose alors de passer à un vote pour l'attribution de ces subventions supplémentaires.

Vote pour les sorties :

Nantes : Budget : 1500€ vote pour : 18 ; contre : 4 **Accordée.**

Tarik indique que ce vote peut créer un précédent car maintenant chaque fois qu'il y aura un tirage au sort (spectacle, sortie ou autre...) le membre qui n'aurait pas eu sa place pourra demander à obtenir compensation auprès du CA. Marie-Elise répond que cette proposition a un caractère exceptionnel car cela concerne un projet bien précis avec des circonstances particulières (projet initialement brestois, utilisation de prestations déjà prévues: car de 50 places etc.).

Il reste donc 8500 - 1500 soit 7000 €

Thalasso : budget 5000€ : une majorité du CA trouve qu'une subvention de 100€ par personne pour 2 jours est trop importante par rapport à ce qui est attribué habituellement. Vote pour : 3 ; contre : 10 ; abstention : 7. **Refusée**

Vote pour sections :

Un compte rendu et un prévisionnel de fin d'année seront demandés aux sections. Au prochain CA, on étudiera les demandes de subventions complémentaires au cas par cas. En ce qui concerne la section vélo, le coût de la remorque sera réglé par l'APACIB. Il reste donc 7000-327 soit 6673 € à distribuer.

Rappel du tableau récapitulatif des subventions demandées et accordées au CA du 22 mars :

Section ou catégorie	Nombre d'adhérents 31/12/2006		Subvention 2007 demandée		Subvention CLAS attribuée	Subvention APACIB supplémentaire
			APACIB	CLAS		
Noël	476			11000	12655	
principal (billetterie, sorties, divers)	476			10483	8484	
Cinés spectacles	476			10000	9000	
		nbre de parts				
Foot	43	36,5		3400	1716	
Vélo	21	21		1600	987	
Golf	27	27	375	1200	1200	375
Volley	12	12		1100	564	
Musique	5	5	500	300	235	500
Planche à voile	7	7		900	329	
Rugby	20	20		300	300	
Squash	24	24		1184	1128	
Photo	7	7		0	0	
Ski	26	26		1300	1222	
Oenologie	28	28		2200	1316	
Karting	58	44		3240	2068	
Pilotes	62	46		10000	2162	
Plongée			7500			500

National foot : 2000€ demandés. Vote : pour 19 ; contre 2 ; abstention 2. **Accordée.**

Reste donc 4673 € à distribuer.

Musique : demandant 200€ , la section dépasse de 135€ son prévisionnel, du coup le CA décide de voter la subvention exceptionnelle (135€) et la subvention complémentaire (65€) sera étudiée lors du prochain CA avec les autres sections. Vote pour 13 ; contre : 7. **Accordée.** Il reste 4538 € par rapport au prévisionnel à redistribuer dont 1500€ prévu pour achat de matériel.

Voile 150€ et Section foot 1662.42€: ces demandes sont étudiées au prochain CA avec celle des autres sections

4) gestion des distributeurs

ce point est reporté au prochain CA

5) Vestiaires

Concernant le projet vestiaires, aucune proposition ne convient tout à fait au CA. Il a donc été décidé de modifier le projet n°4 en y ajoutant quelques impératifs :

- avoir des vestiaires d'au moins 26 ou 27 m²
- une salle de convivialité carrée sans poteau et la plus grande possible
- un vestiaire arbitre plus petit (3 m²) et une douche
- rangement réduit

Ces besoins seront rapportés à l'architecte.

6) Logo

Les membres du CA ont élu à la majorité le logo suivant comme nouveau logo de l'APACIB :

7) Divers

Cas des bons Leclerc : y a t il une date limite ? Réponse d'Olivier : on peut prolonger les bons Leclerc, il faut faire de la pub car ça ne part pas beaucoup. On peut les utiliser uniquement sur les livres. Certains adhérents trouvent dommage que les bons ne soient pas utilisables en plusieurs fois comme chez Dialogues. Olivier va poser la question au responsable Leclerc.

Fin du CA à 18h

Le secrétaire

La présidente