La course du 12 septembre - Bilan et perspectives

8 octobre 2010

Elle a eu lieu chez Philippe et Michèle KROELY.

Etaient présents :

Le Président : Jean-Robert SERBACH Le Directeur de Course : Christian **CHAMBAUD**

Henri BRUN, Marc et Annie DU-RAND, Michèle et Philippe KROELY - Guy MONTRADE, France ROS-SET, Jean-Pierre et Denise CARRE, Jacques GUERIN et Anne-Marie CLAUSIER.

Dans un premier temps, nous avons dressé un bilan des stocks : tee-shirts. vin, ravitaillement, lots, matériel. Il devrait rester beaucoup de tee-shirts. Il n'y a plus de vin, sauf 4 bouteilles de Côtes du Rhône offertes par Intermarché.

Nous ne savons pas encore combien coutera le ravitaillement, ou si il est offert comme prévu.

Les panneaux des signaleurs sont tous revenus.

Il reste quelques lots, dont le Séjour en Gîtes et deux invitations au restaurant. Philippe a racheté deux repas et fait un chèque au club.

Les remerciements seront envoyés dans une dizaine de jours aux bénévoles, aux personnalités et aux sponsors, Par Denise et moi.

Le bilan de la course fait ressortir un solde positif d'environ 2 500 €. Nous avons eu davantage de coureurs mais beaucoup moins de sponsors. Le vin nous a couté plus cher (sur cette action) mais il est bon. (Joël a reçu des félicitations). Je rappelle que Joël nous offre le vin pour le Beaujolais Nouveau.

Ensuite, la question importante fut posée : Fait-on la 18^{ème} l'année prochaine?

Etant donné que nous étions 10 rotariens et trois épouses, très impliqués dans la course, et que tous les membres du club avaient été régulièrement convoqués à la réunion, nous avons décidé, au nom du club, de refaire la course l'année prochaine. Nous n'avons pas de président, mais c'est la course du club, pas celle du président. Il s'agit d'une belle action qui fédère le club et qui permet de communiquer sur le Rotary.

Mais, cela ne sera possible que si tous les membres du club se mobilisent. L'année 2010 fut exceptionnelle du fait des deux courses, et de l'implication très importante de Denise qui a fait en sorte que tout se passe bien, tant pour la course des coops que pour la 17^{ème} Vonnas-Chatillon. Avec le bilan que nous connaissons.

Le meilleur moyen d'y arriver est de tous s'impliquer dans une ou plusieurs commissions.

Nous constituons des commissions depuis deux ans, mais elles ont du mal à fonctionner. Cette année, il faut absolument qu'elles fonctionnent. Ceux qui s'engageront devront être responsables de la tâche acceptée.

La commission COMMUNICATION aura en charge, outre la plaquette, les inscriptions, les courriers aux coureurs, les invitations, les remerciements, la promotion de la course, ... La commission SPONSORS devra trouver de nouveaux sponsors. Cette année seulement 875 € ont été récol-

La commission BENEVOLES s'occupera des relations avec les signaleurs et ravitailleurs: contacts, réunions, remise des packs, ... La commission REMISE DES PRIX, comme son nom l'indique. Mais devra être prête pour la fin du mois d'août. <u>La commission LOGISTIQUE</u>: mise en place du parcours, fourniture du matériel....

La commission ADMINISTRATION, que Denise veut bien assurer, s'occupera des relations avec les mairies et de la constitution du dossier préfectu-

La commission REPAS D'APRES <u>COURSE</u> devra faire en sorte que le club ne se dissolve pas en fin de course. Il est dommage que cette action se termine en queue de poisson, dès la fin Ils seront invités à la soirée de la comdu vin d'honneur.

Quelques réflexions à mettre en oeuvre:

- demander les lots du tirage au sort ou de la remise des prix pour la fin août afin de ne pas se retrouver, comme cette année, avec des lots non distribués, car arrivés trop tard,
- communiquer davantage sur le Rotary et donner moins de prix à l'arrivée, et davantage de tirage au sort, qui permettent à ceux qui ne sont pas classés de gagner quelque chose.

Oue chacun réfléchisse à la tâche (ou aux tâches) qu'il est prêt à accomplir dans le cadre de la prochaine course. Sachant que après déjà 17 éditions, chacun connait son boulot.

Nous essaierons d'avoir des réunions par commission. Plus courtes, plus productives, aussi conviviales. Nous en reparlerons lors des réunions statutaires du jeudi. Et nous fixerons une date pour une réunion en début d'année.

Cette course est une très belle ac-

C'est l'affaire du club, donc c'est l'affaire de tous.

Nous maintiendrons quelques réunions collectives, pour permettre à Michèle et Philippe de "s'amuser" à préparer de bons petits plats que nous aurons grand plaisir à déguster.

Il nous faut remercier les nombreux **bénévoles** qui depuis le début, pour certains, participent le dimanche matin, comme signaleur ou ravitailleur. Sans oublier Claudine et Yves Vercellis, ex-rotarien, fondateur de cette belle action, organisateurs avec nous. Claudine aux relations avec les coureurs et aux inscriptions. Yves, en tant que consultant pour le suivi technique et le suivi médical.

Ainsi que nos conjoints, toujours présents et efficaces. Annie, Brigitte, Christelle, Christine, Denise, Laurence, Michelle, Gérard et Jean-Lou. Sans eux la course ne se ferait pas. munication en mars comme ce fut le cas l'année dernière.