

Assemblée Générale Piste en herbe

(sous forme d'un PV envoyé par mail)

Bureau : Michèle Maurin (présidente), Julie Charvoz (Trésorière), Catherine Lamy (Secrétaire), Vincent Maurin, Jenny Picaud, Mathilde Sonzogni, Claire Martin, Julien Lepresle.

1. Rapport Moral septembre 2019-juin 2020

- **15 années** d'existence

- des **orientations** inchangées : faire découvrir et aimer le cirque, créer un spectacle tous les deux ans et le proposer au public, dont celui des écoles.

- **7 spectacles** créés : "Les 4 quatre saisons", "Le tour du monde", "La rue est à tout le monde", "Il était une fois", "Au fil du temps", "Alice", "Faites vos jeux".

Le spectacle prévu pour début juin 2020 sur le thème Avatar n'a pu être ni finalisé ni présenté en raison de la crise sanitaire.

- Un **lieu de pratique confortable** (zone de rangement, praticable)

- des **horaires intéressants** du vendredi soir au samedi soir (installation du matériel pour toutes les séances chaque semaine)

- **Encadrement**, assuré par Micha le vendredi soir (et Adélaïde l'hiver), et par Maréva le samedi.

***Remarque** : Micha, encadrante fixe (et bénévole), chaque semaine. Les autres sont rémunérés. Adélaïde est artiste de cirque professionnelle. Mareva a validé sa deuxième année de licence Staps en juin 2019 donc a le diplôme d'animateur sportif.*

- De nombreux **bénévoles** gravitent autour de l'association et lui permettent de fonctionner et de perdurer. En particulier, les parents bénévoles pour aider à l'encadrement chaque vendredi et samedi et lors des spectacles.

- Un grand merci à Gaïa qui s'envole vers de nouveaux horizons studieux. Merci pour son engagement toutes ces années, malgré la distance (oui Albiez c'est le bout du monde en hiver). Merci pour sa régularité et son énergie.

- Composition du bureau

- Présidente : Michèle Maurin
- Trésorière : Julie Charvoz
- Trésorière adjointe chargée des subventions : Mathilde Sonzogni
- Secrétaire : Catherine Lamy
- Responsable communication (presse, extérieurs) : Julien Lepresle
- Web master du site : Vincent Maurin
- Relations extérieures notamment avec les écoles et assistante création : Jenny Picaud
- Aide costumière, assistante création et suivi/gestion des petits : Claire Martin

Bruno Janoty s'est retiré du bureau en juin 2019 mais continue à assurer les formations secourisme. De même pour Sophie Silvestre retirée du bureau en juin 2019 mais qui continue à proposer des chorégraphies de danse pour les spectacles.

Catherine Landrevie, qui réalisait les photographies, a déménagé à Aix les Bains et s'est également retirée du bureau.

Rapport moral :

2. Rapport d'activités

Réunions du bureau :

18 décembre 2019 : pour prévoir les dates du spectacle et des répétitions, ainsi que les stages
10 juin 2020 (bureau entier) pour préparer le PV de l'AG et organiser l'année à venir.

Assurance : Pas d'assurance individuelle car la piste en herbe n'est pas une école de cirque mais une association. Maif Assurance collective pour plus de 100 adhérents (prend en compte adultes et enfants adhérents) (tarif pour une fourchette de 100 à 200 adhérents). 643 euros. *Remarque : On n'est ni « culture » ni sports. Assurance collective.*

Adhérents :

- 120 euros/ Personne avec un tarif dégressif (110,100, etc.) pour les adhérents d'une même fratrie.
- Une adhésion à 60 euros pour les étudiants ne venant que ponctuellement.
- Remarque : les **chèques sport** de la ville de Saint Jean sont acceptés (*à retirer au CCAS, à l'étage au foyer des jeunes travailleurs*). Rem : chèques sport doivent être déposés par l'association avant le 31 décembre.
- Règlement au moment de l'adhésion, mais possibilité de faire 3 chèques qui seront encaissés de façon échelonnée sur les trois premiers mois.

110 adhérents en 2015-2016. 108 adhérents en 2016-2017. 125 adhérents en 2017-2018, 115 adhérents en 2018-2019, 120 adhérents en 2019-2020 (membres du bureau compris). **Un chiffre relativement stable autour de 110 depuis 2014.**

Le recrutement reste assez large tout au long de la vallée d'Aiguebelle à Modane.

Créneaux : Petite salle du gymnase Sébastien Berthier

Vendredi 18h15-19h30 : Petits 5-8 ans (groupe 1)

Vendredi 19h30-21h15 : Moyens (débrouillés, étant capables d'être autonomes pour les 9-10 ans) - Grands 9-14 ans (possibilité de prolonger en libre jusqu'à 22h pour les grands)

Samedi 9h15-10h30 : Petits 5-8 ans (groupe 2)

Samedi 10h30-12H : Moyens 8-11 ans

Samedi 13h-15h : Moyens-Grands – 12 ans et plus

Les grands ont ainsi la possibilité de venir sur deux créneaux, le vendredi soir et le samedi après-midi.

Petits : nés en 2014, 2013, 2012, 2011 (si pas de pratique antérieure du cirque ou de la gymnastique)

Moyens : nés en 2011 (si pratique antérieure), 2010, 2009, 2008, 2007 (jusqu'à 12 ans)

Grands : nés en 2006 ou avant

Les entrainements ont commencé seulement le vendredi 27 septembre 2019, le gymnase n'étant pas ouvert auparavant pour cause de désamiantage. Les derniers entrainements ont eu lieu le 13 et le 14 mars 2020 juste avant le confinement.

Pendant le confinement, deux tutoriels de fabrication de balles et des kiwidos ont été proposés (sous forme de vidéos) ainsi qu'une séance de jonglage

Des séances en visio (sur BBcollaborate) ont également été proposées les mercredis 20 mai, 27 mai, 3 juin et 10 juin pour les petits à 10h et pour les moyens et grands à 14h.

Enfin les adhérents ont pu contribuer à une vidéo collaborative de jonglage. Bravo à tous les participants

Lien <https://youtu.be/A8A33QOkHRs>

Actions :

1. Samedi 7 septembre 2019 : Forum des associations
2. Samedi 14 septembre 2019 : Recyclage secourisme : 10 participants
3. Samedi 19 Octobre 2019 : Formation initiale secourisme : 8 participants
4. Septembre-octobre 2019 : Quelques Tee-shirts et sweats floqués ont été vendus prix coûtant
5. Lundi 21 octobre 2019 (pendant les vacances de la Toussaint) : Mono basket à Bourgneuf (prévu initialement le 22 juin 2019)
6. Week-end 7-8 décembre 2019 : Maquillage au marché de Noël
7. Samedi 7 décembre 2019 : Stage de fil avec Maud

8. Samedi 14 décembre 2019 : le stage d'aérien prévu initialement avec Ludivine n'a pu avoir lieu
9. Du 24 au 28 février 2020 (première semaine des vacances de février) : Stage de Diabolo avec Félix Didou en partenariat avec Thomas Comby-Chopin. Un stage bien sympathique avec des mini spectacles tous les soirs.(entre 10 et 15 participants tous les soirs)
10. Samedi 21 mars 2020 : Il était prévu de participer au Carnaval de saint Jean, hélas annulé en raison du confinement.

Les répétitions et dates de spectacles étaient prévues ainsi :

Samedi 16 mai : répétition générale au gymnase

Samedi 30 mai + dimanche 31 mai : répétition générale au gymnase

Mardi 2 juin : matériel (transport par mairie) + aériens le soir

Mercredi 3 juin : répétition au théâtre

Samedi 6 juin : répétition générale au théâtre

Dimanche 7 juin : 14h et 20h

Lundi 8 juin : spectacles pour les scolaires : 9h15 et 14h15

Tout a été annulé en raison de la crise sanitaire. Ce n'est que partie remise pour l'an prochain !

Où en étions-nous dans les préparatifs : une 30aines de costumes d'effectués, des parents formés au maquillage, la presque totalité des numéros commencés (certains presque finis), les affiches et invitations finies, la billetterie mise en place sur internet. Honnêtement nous n'étions jamais autant en avance.

Rapport d'activités :

3. Bilan financier

1/

Cette année, la COVID est également passé par les demandes de subventions... Les attributions ont lieu généralement courant Mars/Avril, donc le confinement à tout stopper. Nous avons tout de même perçu quelques subventions et espérons que les communes reporteront leur générosité sur les prochains versements !

Nous remercierons les communes qui nous ont suivi cette année par leur soutien financier via le versement de subventions : St Jean de Mne, St Martin/La Chambre, St Etienne de Cuines, Montricher/Albanne (1690€ au total).

2/Bilan spectacle :

Pas de représentation cette année évidemment mais les investissements avaient déjà « commencés » pour la préparation du spectacle AVATAR.

Les recettes sont nulles mais les dépenses déjà engagées ne sont pas perdues, une grande partie de ce qui a été investi sera utilisé sur 2020/2021.

3/Investissement dans les équipements :

Achat d'un plinth, de différents modules en mousses, de ski double, d'un mini trampoline et d'aériens pour environ 3000 €.

En raison de cette année particulière, nous avons pris la décision d'offrir 3 balles de jonglage à tout nouvel adhérent. Un geste pour passer à autre chose, un geste pour que chaque enfant ait ses propres balles, un geste pour motiver tout le monde à jouer un peu plus avec ces trucs qui bien souvent font peur.

4/ Secourisme :

Formation initiale 480€ pour 8 personnes formées (moitié/moitié adhérents/asso mais cette année des personnes extérieures à l'asso ont profité de la cession organisée pour venir se former).

Recyclage : 330 € pour 10 personnes formées

(Prise en charge total du coût par l'association pour le recyclage et la formation initiale pour les adhérents et parents encadrants).

Possibilité pour des extérieurs (ou parents non encadrants d'être formés en payant la totalité du coût)

5/ bilan annuel :

	DEPENSES	RECETTES
ADHESION +MEMBRES BUREAU (-remboursement départ/maladie)	290,00 €	12 580,00 €
SUBVENTION COMMUNE DE ST JEAN DE MAURIENNE 2019		1 500,00 €
SUBVENTION COMMUNE DE ST ETIENNE DE CUINES 2019		50,00 €
SUBVENTION COMMUNE DE ST MARTIN/ LA CHAMBRE 2019		50,00 €
SUBVENTION COMMUNE DE MONTRICHER ALBANNE		90,00 €
TRANSFERT VERS COMPTE SUR LIVRET	8 000,00 €	
SPONSORING ENTREPRISE CLAUSER		1 000,00 €
ENCADREMENT via PSA Mareva	2 560,98 €	
STAGES FIL x 2 – STAGE DIABOLO-	1 150,00 €	
TEE-SHIRTS PISTE EN HERBE	111,00 €	213,00 €
ASSURANCE	643,13 €	
FRAIS BANCAIRE	48,76 €	
MATERIEL + entretien monocycles	3 005,60 €	
FORMATION PSC1 + RECYCLAGE	810,00 €	480,00 €
RELIQUAT FACTURE 2019 débitées après le 30/08/2019	386,73 €	
SPECTACLE « AVATAR »	2 881,78 €	
ACHAT DIVERS (trousse pharmacie, papillotes, ...)	101,98 €	
MAQUILAGE MARCHE DE NOEL		200,00 €
DEFRAIEMENT frais kilométriques Adélaïde JOSEPH	457,92 €	
SITE INTERNET	51,60 €	
REPARATION SURJETTEUSE	148,00 €	
CAISSE		1,00 €
	20 647,48 €	16 164,00 €

SOLDE PRECEDENT : 14 614,31 €

FACTURES COMPTABILISEES MAIS NON DEBITEES : 324,75 €

SOLDE CAISSE : 1 €

SOLDE DU COMPTE au 24/06/2020 : 10 454,58 €

SOLDE COMPTE SUR LIVRET : 21 036,30 € (+ 106,92€ d'intérêts au 31/12/2019)

Bilan financier :

Merci pour la confiance adressée à la trésorière et à son adjointe

4. Projet d'orientation

<u>Bureau :</u> Présidente : Michèle Maurin Trésorière : Julie Charvoz Trésorière adjointe : Mathilde Sonzogni Secrétaire : Catherine Lamy	Responsable communication : Julien Lepresle Web master du site : Vincent Maurin Aide costumière, assistante création et suivi/gestion des petits : Claire Martin	Relations extérieures notamment avec les écoles et assistante création : Jenny Picaud
--	--	---

Créneaux :

La réunion créneau n'a pas encore été effectuée mais malgré nos demandes répétées d'avancer un peu les horaires du vendredi, nous n'avons aucun espoir d'être entendus

Vendredi 18h15-19h30 : Petits 5-8 ans (groupe 1)

Vendredi 19h30-21h15 : Moyens (débrouillés, étant capables d'être autonomes pour les 9-10 ans)- Grands 9-14 ans (possibilité de prolonger en libre jusqu'à 22h pour les grands)

Samedi 9h15-10h30 : Petits 5-8 ans (groupe 2)

Samedi 10h30-12H : Moyens 8-11 ans

Samedi 13h-15h : Moyens-Grands – 12 ans et plus :

Les grands ont ainsi la possibilité de venir sur deux créneaux, le vendredi soir et le samedi après-midi.

Petits : nés en 2015, 2014, 2013, 2012 (si pas de pratique antérieure du cirque ou de la gymnastique)

Moyens : nés en 2012 (si pratique antérieure et uniquement le samedi), 2011, 2010, 2009, 2008, (jusqu'à 12 ans)

Grands : nés en 2007 ou avant

Pour tous les cours : appel à des parents bénévoles pour installer le vendredi soir, pour ranger si nécessaire le samedi.

Nous limitons tous les groupes à 25 pour des raisons de sécurité. Dédoulement possible si protocole sanitaire contraignant. Une réflexion a été menée au sein du bureau concernant les adaptations à proposer selon la situation, en termes de restrictions liées à la crise sanitaire, à la reprise en septembre :

Arrivée en tenue, bouteille d'eau personnelle marquée au nom de l'enfant

Limitation maximal de l'utilisation des toilettes

Gel hydroalcoolique fourni par l'association

Désinfection au produit virucide des tapis entre deux séances

(10 minutes entre chaque séance, pendant l'échauffement en extérieur éventuellement)

Roulement pour le matériel de jonglage (repos pendant 7 jours) et/ou désinfection des mains avant et après la manipulation d'objets.

Nous conseillons fortement les créneaux du samedi matin (enfants moins nombreux, moins fatigués et énervés) en particulier pour les enfants "peu débrouillés" (en termes de pratique du cirque), et peu autonomes, pour qui les créneaux du vendredi soir sont peu efficaces, car ils seront moins "guidés".

Pour les grands, le créneau du samedi après-midi est propice à un travail approfondi car peu de monde.

Encadrement : Micha le vendredi soir avec l'aide de Robin à l'automne et d'Adélaïde l'hiver. Mareva le samedi Aide-encadrants parents bénévoles ...

Toujours possibilité d'aide fournie par les parents (qui pourront s'inscrire en septembre)

Cahier des charges des encadrants et aide-encadrants, distinguant bien les compétences, rôles et conditions (rémunération, bénévolat) des uns et des autres. Autorisation parentale pour les encadrants mineurs.

Adhésion : maintenue à **120 €** pour l'année scolaire (maintien du tarif dégressif pour les familles : 110 puis 100 euros) (nécessaire pour pouvoir renouveler le matériel et rémunérer un intervenant de plus). 5 euros pour les membres du bureau. Protocole à voir en fin de document.

Une adhésion à mi-tarif (60 euros) pour les étudiants ne venant que ponctuellement.

Protocole de réinscription à respecter scrupuleusement !

Subventions : Les dossiers de subventions sont à effectuer au début de chaque année civile. Julie Charvoz, qui s'en charge avec Mathilde Sonzogni, explique, face aux demandes diverses et variées des municipalités, le parti pris par l'association d'envoyer les mêmes pièces à toutes les communes (lettre de demande, compte-rendu de l'AG, bilan financier par année civile, etc.). Ils seront adressés à toutes les communes dont sont issus les jeunes. Nous remercions à ce titre toutes les communes qui ont participé cette année.

Projets

1. Mécénat par Sonzogni Frères, Charles Sonzogni à hauteur de 500€ a priori reconduit.
2. Spectacle à finaliser et présenter : **Thème Avatar**.
3. Organisation de stages spécifiques pour les moyens-grands et grands : À partir de 10 ans. 10 euros. Inscription via un doodle.
4. Organisation de stages pendant l'été en lien avec le festival de la Toussuire (avant ou pendant ou après) : encore non confirmé

Chartes des parents :

S'informer : via site, via mail (voir Vincent). *Pour les grands, donner aussi l'adresse des parents (qui consultent parfois plus souvent leurs mails que les jeunes). Pensez à consulter les mails régulièrement y compris la veille des séances (si annulation de dernière minute).* **Pensez régulièrement à consulter la page d'accueil du site où sont présentes les infos récentes envoyées par mail** (car on n'est pas à l'abri de problèmes techniques tels qu'un passage des mails de la piste en herbe en spam).

Accompagner : aider l'enfant à se préparer dans les vestiaires ; l'accompagner à l'heure jusqu'au gymnase pour vérifier la présence de l'encadrant. Idem en fin de cours (dans le sens inverse !).

Permettre à l'encadrant de se décharger de certaines obligations : Pipi, Attaches toi les cheveux, habits adaptés, Accueil des enfants dans la salle et récupération des enfants dans la salle. Règles générales : en survêtement, legging ou short ; chaussettes, chaussons ou baskets pour ceux qui font du monocycle, cheveux longs attachés, bouteille d'eau marquée au prénom de l'enfant.

Remarque : des parents disent ne pas recevoir les informations. Il faut vérifier auprès de Vincent, le webmaster, s'il y a une erreur sur l'adresse mail (envoyer un mail à lapisteenherbe73@orange.fr).

Secourisme : **Formation initiale** prise en charge à 50% par la piste en herbe pour les bénévoles actifs (soit 30 euros à la charge des participants) (formateur : Bruno Janoty, membre du bureau, sapeur-pompier Volontaire)

Formation initiale : (1 journée).

- Gymnase Berthier samedi 5 septembre 2020 de 8h à 17h
- 8 heures successives – nombre minimum (4 à 10 personnes pour une session de formation). *Les parents non encadrants peuvent suivre la formation, mais la payent en totalité.*
- Inscription par mail : lapisteenherbe73@orange.fr

Recyclage (1 journée) :

- Gymnase Berthier samedi 12 septembre 2020 de 8h30 à 16h
- Inscription par mail : lapisteenherbe73@orange.fr
- Attention nouvelle mesure suite au COVID

Début des séances en septembre information par mail et sur le site. Vendredi 18 septembre 2020

Formation des encadrants : à la demande si besoin

Tout cela se fera en ligne : réinscriptions en ligne, inscriptions nouvelles, des inscriptions pour l'année à venir, les commandes de tee-shirts, les inscriptions aux formations au secourisme.

Protocole de réinscription à respecter scrupuleusement !

1. Envoyer un mail à lapisteenherbe73@orange.fr pour se préinscrire sur un créneau.
2. **UNIQUEMENT APRES** avoir reçu une réponse positive
3. S'inscrire par le biais du site helloasso (prévoir une photo numérique). Possibilité de payer en 1 fois ou en trois fois. Pour ceux qui utilisent les chèques sport de la Mairie, nous procéderons à un remboursement ultérieurement.
4. Enfin le lien :
<https://www.helloasso.com/associations/la-piste-en-herbe/adhesions/adhesion-la-piste-en-herbe>
5. Ouverture des inscriptions pour les nouveaux adhérents idem à partir du 8^{er} juillet.

Projet d'orientation :

Pour les votes vous allez avoir un mail. Si ce n'est pas le cas veuillez me contacter !