

Compte-rendu du comité directeur du 14/12/2015

Personnes présentes (15) : G. FRANCK, A. JANKOWSKI, F. RODRIGUES, A. MUNIER, C. CROUZIER, E. ERHARD, D. MILLE, M. LEMOINE, S. HUSSON, N. NOEL, D. PIERRE, P. CHERRIER, L. KOESSLER, D. FRANCOIS, E. JANKOWSKI

Personnes excusées (6): O. VIRY, L. ROBERT, S. GRIMON, J-C RODRIGUES, C. ZEARO, M. MATTE, F. FORNONI, L. JANKOWSKI

Personnes absentes (0)

1) Organisation de la fête des 70 ans du club

- **Date retenue :** La date retenue depuis l'an passé est le **Samedi 18 Juin 2016**.

Il est impossible d'organiser cette manifestation les week-ends du 11-12 Juin (Tournoi U11 à Blainville) ou du 25-26 Juin 2016 (Feu de la St. Jean à Blainville).

- Programme prévisionnel de la journée :

Horaire	Animation
14H00	Terrain 1 : match U11-U13 en équipe mixte
	Terrain 2 : match U15-U17 en équipe mixte
15h00	Match intergénérationnel Vétérans
15h30	Photos de groupes: tous les membres ACBD
16h00	Match intergénérationnel senior A
17h30	Commémorations
19h00	Apéritif - Dîner
23h00	Feu d'artifice - Animation musicale

Des matchs seront aussi prévus pour nos U7-8-9. La réflexion est en cours.

Mais aussi de 14h00 à 19h00 : Structures gonflables, parcours footballistique à thème, jeu de tirs au but.

- Message important : Le comité directeur souhaite la présence du plus grand nombre de personnes pour : la photo de groupe à 15h30 et les commémorations à 17h30.

- Les commémorations consisteront en l'inauguration de locaux dédiés à des défunts honorés par le club. Les représentants de nos collectivités seront invités à participer à ce moment fort et à prononcer quelques mots.

- Feu d'artifice : les règles de sécurité, les demandes d'autorisation (préfecture) et les coûts vont être étudiées par André Munier.

- Le Président présente au comité directeur un règlement de 9 articles fixant les conditions à remplir pour octroyer une décoration à titre posthume. La parole circule au sein du comité directeur. Des modifications mineures sont demandées. La version définitive du règlement sera envoyée aux membres du comité directeur en amont de notre prochain comité. Le vote de ce règlement interviendra lors de notre prochain comité directeur.

Le Président propose de mettre au vote lors du prochain comité directeur deux candidatures : M. Michel HENRY et M. Pierrot THOMAS pour le prochain comité directeur.

D'autres candidatures pourront être déposées lors des prochains comités en accord avec le règlement établi collégialement.

- Des décorations dédiées aux 70 ans de notre club sont à l'étude auprès de par notre partenaire privilégié EPAC-Polyprod-Couleur et Volume avec l'aide d'André Munier et de Fabien Fornoni.

- Sponsoring / Budget :

Dans le cadre de l'appel à projet Horizon Bleu 2016 et des 70 ans du club, nous allons demander une subvention au titre de « mon club fête l'euro 2016 ». Ce demande permettra, si elle est accordée, d'obtenir des matériels de football (ballons, sacs, chasubles, silhouettes, ... etc). Elodie Jankowski se chargera de l'élaboration du dossier FFF.

Une fois l'ensemble des devis reçus pour les animations et la restauration, une enveloppe budgétaire sera mise au vote du comité directeur. Pour l'heure, un reliquat de budget de 4 000€ vient de nous parvenir et pourra permettre le financement de cette manifestation sans altérer l'équilibre de notre budget prévisionnel 2016.

- Matériels et besoins humains :

Le comité directeur recense et mentionne les besoins suivants :

- **Matériels :**

- Structures gonflables (contact pris par Sébastien Husson)
- Podium (Mairie de Blainville)
- 2^{ème} chapiteau (Mairie de Blainville)
- Tables et bancs : (Mairies de Blainville et Damelevieres)
- Eclairage et Armoire Electrique provisoire (Mairie de Blainville)
- Car podium (Mairie de Damelevieres ; Contact : Bruno Nonotte)

- **Humains :**

- Bénévoles pour animer les ateliers des jeunes, pour encadrer les structures gonflables, pour la restauration et buvette, pour l'animation musicale et sonore, pour l'arbitrage des matchs. Le Président propose de diffuser dans les sacs de chaque équipe un formulaire indiquant les bénévoles (joueurs, dirigeants, parents, ...) disponibles pour nous aider. Un minimum de deux noms sera demandé par équipe. Le comité directeur espère une participation massive, joyeuse et sérieuse pour faire de nos 70 ans une très belle fête.

- Sécurité

Un stand de la croix rouge sera proposé pour toute la durée de la manifestation. Le secrétariat s'occupera de la prise de contact.

La gendarmerie de Blainville et la Mairie de Blainville seront informés du nombre prévisionnel de personnes attendues et des animations programmées.

- Restauration

Un stand de vente de gaufres et crêpes sera proposé en journée et assurée par des bénévoles du club.

Deux propositions de dîner sont à l'étude : moules-frites ou poulet-frites. Une préférence pour «moules-frites » semble se dessiner au sein du comité directeur mais une étude de coût s'avère nécessaire avant une prise de décision.

2) Questions diverses

- Box Givova : Plusieurs membres du comité indiquent que de nombreuses box s'avèrent incomplètes et regrettent le manque de rigueur du fournisseur. D'autre part, la qualité des équipements s'avèrent fragiles et le comité incite nos licenciés à retourner au plus vite tous les articles qui pourraient être endommagés. Passé un délai très court, un échange s'avérera très compliqué à mettre en œuvre.

- Création d'un terrain de football en gazon synthétique : Le Président fait un point sur ce dossier. Un courrier du conseil régional de Lorraine indique que la demande de subvention a bien été enregistrée au sein du Conseil Régional. Etant donné les élections récentes et le changement de format de notre région, un contact sera pris prochainement pour mettre au vote notre demande de subvention.

D'autre part, la Mairie de Blainville nous a transmis un courrier de la DDT (direction des territoires) indiquant que le pôle de prévention de risques « au titre des risques d'inondations et étant donné le coût d'investissement, je vous encourage vivement à aménager cette infrastructure sportive hors d'une zone inondable ». Le même projet sur le site du terrain de sport en haut des places est maintenant à l'étude.