

ASSOCIATION AUTOUR DU GRAND CHÊNE

Ghislaine REMBERT

autourdugrandchene83@yahoo.fr
www.legrandchene83.fr
04 92 78 89 84

EXTRAIT DU COMPTE-RENDU DE L'ASSEMBLEE GENERALE DU 28 NOVEMBRE 2015

Président de séance : Robert ROLANDO
Vice-Président : Marie-Paule LEMETAYER
Secrétaire de séance : Ghislaine REMBERT
Trésorier : Louis-Philippe FOURCROY

Présents : 42
Pouvoirs : 22
Personne excusées : 5

107 adhérents à jour de leur cotisation représentant 68 familles.

***RAPPORT MORAL « ACTIVITES GENERALES » présenté par
Marie-Paule Lemétayer Vice-Présidente**

« Notre objectif s'est poursuivi et enrichi avec la variété des sorties, leur préparation et grâce à la richesse des animations. »

Pour la mycologie

Les associations Voir Marseille autrement, La lynéenne de Marseille, les Amis du Muséum d'Aix en Provence, le Parc du Verdon, nous ont demandé des sorties terrain suivies de séances de déterminations. Deux nouveaux lieux de prospection les Pradines et le domaine de Saint Hilaire à Ollières, se sont ouverts à nous.

Avec la commune et le parc du Verdon nous avons participé aux animations sur la biodiversité et son environnement.

* Sortie cigales animée par **Nathalie Boutin**

* Sorties mycologiques animées par **Jean-Marie Rembert et Robert Rolando.**

Les deux sorties ont eu lieu chez nos amis **Francis et Anne-Marie Sassoli** des Pradines, dans un site magnifique, riche en variétés et adapté pour l'accueil des groupes.

* Sortie salades sauvages animée par Robert Truffier suivie d'une exposition de salades diverses à reconnaître et d'un mesclun à déguster.

Pour la botanique

Jean-Claude Decugis a enrichi son travail de préparation en créant des fiches pédagogiques où les plantes à observer sont déjà répertoriées.

Ces sorties botaniques et mycologiques sont préparées en amont par des initiations en salle avec notre matériel spécialisé d'étude et de projection vidéo.

Nous bénéficions à ces fins du savoir de l'association mycologique d'Aix, et de l'association les amis du muséum qui ont élaboré un CD rom remarquable.

Pour les sorties culturelles :

- En collaboration avec les chemins du patrimoine : chez Gabriel Philibert une exposition numismatique de Jean-Pierre Chabre, de minéralogie et géologie d'Edgard Chailan et répertoire des outils et mise en place de Jean Claude Francon, Louis Philippe et Isabelle Fourcroy.
- Fête des moissons stand réalisé par Dan et Jeanine Lockmane et présentation de notre association.
- Projection : les chemins de Compostelle de Claude Ravel.
- La galette des rois fut animée à la guitare et en chansons par notre regretté Jean-Pierre.
- Investissement de toute l'équipe lors du loto.
- L'équipe réalise des actions de plus en plus complètes et structurées. Chacun apporte sa différence, ses compétences et le plaisir de se retrouver et de partager.

le rayonnement :

- Pour la publicité et la communication : nous avons un site internet performant, actualisé, évolutif. Merci et bravo à **Henri**.
- Pour la communication nous avons une spécialiste des affiches, merci **Christiane**.
- Grâce à **Louis-Philippe**, nous avons fait l'acquisition d'une superbe banderole pour annoncer le Salon. Nous sommes relayés par **Caroline** de l'ODT, Var Matin, Radio Verdon. Nous sommes subventionnés par la **Mairie** qui nous héberge, **le département**, **la région**, tous nous permettent de fonctionner.

Et demain

Nous espérons avoir un local pour stocker et utiliser au mieux notre matériel et aussi l'enrichir.

2015 a été une année riche pour notre association. Grâce à son dynamisme, à son élan, à l'énergie du Grand Chêne, de nouveaux membres nous ont rejoints pour partager ces belles connaissances, ces bons moments, la bonne humeur et la convivialité.

TOUS, AUTOUR DU GRAND CHÊNE

Le rapport est adopté à l'unanimité des présents et représentés

*** RAPPORT MORAL DU SALON DU CHAMPIGNON** **présenté par Robert Rolando Président**

- Robert Rolando soulève que le séjour de cueillette en Haute Loire se révèle déterminant pour la réussite du salon. 300 espèces différentes récoltées permettent de comparer et rapprocher les spécimens afin d'éviter les erreurs. La consommation de champignons appelle à la prudence.
- le salon à un but préventif et éducatif : respect de l'environnement, conseils et réponses de nos mycologues aixois
- l'O.N.F Auvergne Limousin, l'association Champi-Fruits des Bois à Sembadel, nous autorisent à prélever des espèces pour le salon.
- la fédération de chasse nous prête des animaux naturalisés (cueillette et chasse sont compatibles).
- le salon est ludique : jeux des senteurs, QCM informatisé et jeux électroniques toujours sur le thème de la nature et de la mycologie.
- de nombreux stands : vannerie, bijoux ...
- exposition des champignons de cire, peintures, sculptures et photos.
- ateliers créatif pour les enfants

Cette année l'omelette géante confectionnée et offerte mesurait 7 m sur le brancard.

L'équipe est remarquable et efficace. Chacun trouve sa place dans la préparation, l'organisation, la mise en place, l'animation, l'accueil...

Les conférences :

- Robert : « les intoxications à longue durée d'incubation », elle faisait suite à celle sur « la courte durée » donnée la semaine précédente après la cueillette publique organisée avec la Commune et le P.N.R.V. Les enseignements de cette sortie seront communiqués le dimanche matin lors des bilans sur la biodiversité.
- Nathalie Boutin : Les cigales et leur chant.

L'inauguration : en présence du Conseiller Départemental Mr Bourdin Maire de Pourrières, Mr Emmanuel Hugou Maire de St-Julien le Montagnier accompagné de Mme Ruiz Arlette 1ere adjointe et de conseillers municipaux.

Mr le Député ainsi que d'autres élus pris par leur fonction se sont excusés.

Résultat

Le salon a encore remporté un grand succès de par sa qualité et son audience.

Les points de progrès :

- Une équipe toujours plus structurée, mieux formée pour plus d'efficacité.
- Une simplification des structures de mise en place des espèces en utilisant le classement alphanumérique de la Société Mycologique de France.
- La récupération, le classement des fiches éditées et à plastifier. Elles pourraient être comptabilisées informatiquement et non rééditées.
- L'édition d'un plan de la salle avec listing des espèces présentes.
- Le développement de l'informatique mise en place cette année à titre expérimental pour le public.
- Mener une réflexion sur l'introduction de la vidéo dans l'espace nature afin d'apporter une image mobile.
- Préparer la réédition et mise à jour de la casserole du mycophage.

Les points faibles :

- Le local et son accès : nous avons besoin d'un local pour recevoir notre matériel et pouvoir accéder à celui-ci afin de l'utiliser et l'enrichir. Nous sommes actuellement entravés dans notre progression.

Les Remerciements :

- les remerciements sont adressés à **Radio Verdon, Var Matin, l'Office du Tourisme, l'ONF, l'association Champi Fruits des Bois, l'association Mycologique d'Aix en Provence, la Fédération des chasseurs du Var, la Mairie de St Julien, Le Conseil Départemental, le Conseil Régional et à tous ceux qui de près ou de loin nous ont apporté leur soutien.**

Un grand bravo et merci à toute l'équipe, elle est géniale.

Robert nous lit un courrier reçu de M Olivier AUDIBERT-TROIN Député du Var, nous adressant, éloges, félicitations et vœux de continuation suite aux échos qui lui sont parvenus.

Il projette ensuite sur écran le diaporama des animations 2015 et conclue

Cette grande et belle manifestation n'a pu se faire que grâce à tous, adhérents, public, élus qui nous soutiennent et subventionnent.

Le rapport est adopté à l'unanimité des présents et représentés

***RAPPORT FINANCIER** Présenté par Louis-Philippe Fourcroy Trésorier

Bilan du salon :

Le montant des dépenses relatives au salon est de 5508€59 pour un budget prévisionnel de 4800€.

Nous pouvons noter :

- ± L'achat de 5 tables & 12 chaises pour un montant de 1017€14, d'un jeu éducatif pour 104€24, d'une banderole publicitaire pour 150€.
- ± La baisse du coût des frais de réception liée à la nouvelle organisation des repas (environ 500€).
- ± Une participation de la trésorerie associative de 786€24 contre 267€11 en 2014.
- ± Participation financière des participants quasi identique à 2014 (1230€ contre 1200€).
- ± Un bon résultat de la vente des tickets de loterie (453€).
- ± Un coût du séjour en Haute Loire en augmentation (1743,90€ contre 1281,10€ en 2014).
- ± La baisse de la subvention du Conseil Départemental (ex Général) : 900€ contre 1150€ en 2014, 1275€ en 2013.
- ± L'emploi pour le salon de la totalité de la subvention de la commune d'un montant de 1300€.

Dépenses	€	Recettes	€
Achats	1364,87	Ventes	1292,35
Rémunération intermédiaires	150,00	Subvention Conseil Départemental	900,00
Frais de publicité	162,01	Subvention Commune	1300,00
Déplacement, animation, réceptions.....	3715,25	Participation des adhérents	1230,00
Frais postaux	27,36	Reprise trésorerie associative	786,24
Frais de gestion	89,10		
Total	5508,59	Total	5508,59

Le rapport financier du 12ème Salon du Champignon est adopté à l'unanimité.

Compte d'exploitation général

L'ensemble de nos activités financées par les subventions, les animations tel que le loto, les cotisations, la loterie lors du salon et les participations des adhérents, a permis de dégager un résultat d'exploitation positif de 12€80. La réussite du loto est déterminante pour la participation de l'association lors des différentes manifestations (près de 1350€ en 2015 de résultat positif).

Dépenses	€	Recettes	€
Achats	1364,87	Vente livres loterie champignons	3443,35
Assurances	104,97	Prestation de service	100,00
Rémunération intermédiaires	150,00	Subvention Conseil Départemental	900,00
Frais de publicité	162,01	Subvention Commune	1300,00
Déplacements animations réceptions	7379,99	Participation adhérents	2725,50
Frais postaux	30,51	Cotisations	1000,00
Frais de gestion	113,70		
Provision pour caution occup salles	150,00		
Résultat d'exploitation	12,80		
Total	9468,85	Total	9468,85

État de la Trésorerie

Trésorerie début d'exercice 2015 5916,02€
Régularisation positive bilan 2014..... 230,00€
Résultat d'exploitation 2015.....12,80€
Trésorerie pour l'année 2016 **6158,82€**

Le bilan général toutes activités a été arrêté en débit et crédit à la somme de Neuf mille quatre cent soixante-huit euros quatre-vingt-cinq cents.

La trésorerie associative est arrêtée à la somme de six mille cent cinquante-huit euros quatre-vingt-deux cents.

Le bilan général « toutes activités » est adopté à l'unanimité des présents et représentés

BUDGET PREVISIONNEL 2016

Prévisionnel « 13^{ème} Salon du Champignon »

Dépenses	€	Recettes	€
Achats	1300	Ventes	800
Rémunération intermédiaires	200	Subvention Conseil Départemental	1300
Frais de publicité	200	Subv. Communauté de Communes	1000
Déplacement, animation, réceptions.....	3750	Subvention Commune	1300
Frais postaux	50	Participation des adhérents	1200
Frais de gestion	100		
Total	5600	Total	5600

Le budget prévisionnel 2016 « Salon du champignon » est approuvé à l'unanimité par l'assemblée générale le 28 novembre 2015 pour la somme de cinq mille six cent euros.

Budget général prévisionnel

Dépenses	€	Recettes	€
Achats	3000,00	Ventes	2800,00
Assurances	120,00	Prestations de service	300,00
Divers	280,00	Subvention Conseil Régional	1000,00
Rémunération intermédiaires	300,00	Subvention Conseil Départemental	1300,00
Frais de publicité	300,00	Subv. Communauté de Communes	1000,00
Déplacements, animations, réceptions	9978,82	Subvention Commune	1300,00
Frais postaux	80,00	Cotisations	1000,00
Frais de gestion	300,00	Participation des adhérents	2500,00
Dotation provision nouvel exercice	3000,00	Reprise provision ancien exercice	6158,82
Total	17358,82	Total	17358,82

La cotisation annuelle reste inchangée 20€ par famille.

Le budget prévisionnel général est adopté à l'unanimité par l'assemblée générale le 28 novembre 2015 pour la somme de onze mille deux cents euros.

Le Président
Robert Rolando

Le Trésorier
Louis-Philippe Fourcroy

*** Pouvoirs donnés par l'Assemblée Générale au Président**

L'Assemblée donne tous pouvoirs au Président pour signer toute convention auprès de la Commune, du Conseil Départemental, du Conseil Régional et d'engager tout crédit nécessaire à son fonctionnement.

***ELECTIONS ASSEMBLEES GENERALES DU 28 NOVEMBRE 2015**

CONSEIL D'ADMINISTRATION

Membres sortants, représentés et réélus pour 2 ans

Marie-Paule LEMETAYER
Jean-Claude DECUGIS
France AUTHIER
Louis-Philippe FOURCROY
Élise BOUSQUET
Olivier SOLDI
Claude TABARY

Membres maintenus, mandat en cours de validité

Robert ROLANDO
Laurence MARTRA
Jean-Marie REMBERT
Ghislaine REMBERT
Brigitte ROUQUAIROL

Membre honoraire

Gaston RAYNAUD

Composition du bureau

Président	Robert ROLANDO
Vice-président	Marie-Paule LEMETAYER
Secrétaire	Brigitte ROUQUAIROL
Secrétaire adjoint	Ghislaine REMBERT
Trésorier	Louis-Philippe FOURCROY
Trésorier adjoint	Laurence MARTRA

Élections approuvées à l'unanimité.

***PROPOSITIONS POUR LE CALENDRIER DES ACTIVITES 2016 recueillies auprès de l'A.G**

- La caverne du Pont d'Arc dès le printemps en association avec les amis du muséum d'Aix
- Fête en costumes des 500 ans de François 1^{er} le 2 juillet à Nans les pins avec randonnée de Nans au plan d'Aups
- Les gorges du Régalon (Mérindol et Cavaillon)
- A Digne sortie géologie fossiles et minéraux
- La Palud de Verdon chemin du pêcheur et caverne de St Maurin
- Les Ocres

Séance levée à 20 h 15

Secrétaire de séance
Ghislaine REMBERT

Président
Robert ROLANDO

Trésorier
Louis-Philippe FOURCROY