

Assemblée
Générale

du Comité Départemental

de l’ UFOLEP Somme

Mardi 15 juin 2021

Assemblée Générale 2020 du Comité Départemental

UFOLEP Somme

Mardi 15 juin 2021 à 18h30
à la Base Nautique de Saint Sauveur

rue Maurice THOREZ 80470 Saint Sauveur

HORAIRES et ORDRE DU JOUR

✓ Accueil et vérification des mandats

✓ Assemblée Générale

 Approbation du PV de l'AG du 21 septembre 2020-Adopté à l’unanimité des votants

 Rapport moral du Président - Adopté à l’unanimité des votants

 Rapport d'activité - Adopté à l’unanimité des votants

 Rapport financier - Adopté à l’unanimité des votants

 Rapport du commissaire aux comptes - Adopté à l’unanimité des votants

 Cotisations 2021-2022 - Adopté à l’unanimité des votants

 Budget 2021 - Adopté à l’unanimité des votants

 Étude des vœux

✓ Assemblée Générale élective

Introduction de Jean-Louis DUMOULIN

Election des membres du Comité Directeur de l’Ufolep Somme

Election du Président

✓ Remise des récompenses 2020

ASSOCIATIONS REPRESENTEES ET NOMBRE DE VOIX

Cyclo Sport Abbevillois 58

Entente de Tir Sportive Abevilloise 58

CYCLO CLUB AIRAINES 25

A A E St Pierre 25

Association Arboresens 16

Femina Sport Amiens 562

Association Cycliste Amiénoise 52

Sarb’arc’am 31

Les archers Woincourtois 43

A A E Cambron 51

Réveil Doullennais 41

Racing club de Doullens Cyclisme 38

A A E Estreboeuf 42

Amis du cyclisme Neslois 25

Club cycliste de Oisemont 26

Les Robins de Poix 18

Les archers Pont Rémois 31

Tir Quercitain 83

Club Cycliste de Salouël 49

Total : 19 associations 1274 voix

Sommaire

Rapport Moral……………………………………………………………..P.4

Rapport d’activité - Vie Fédérale……………....………………..P.7

Rapport d’activité – Service Développement……….……..P.14

Rapport Financier……………………………………………………….P.21

Tarifs 2021-2022…………………………………………………………P.29

Vœux et Questions…………………………………………………….P.30

Rapport Moral

La vie de nos associations et de son fonctionnement a été fortement perturbée par cette

crise sanitaire que nous connaissons et qui risque de se prolonger…

Il est apparu ces actes individuels ou collectifs de solidarité démontrant notre attachement à

la vie citoyenne réelle faisant offense aux écrans et au virtuel.

Les CSDU du Comité et de nombreuses associations ont cherché des solutions, des

alternatives pour s’adapter et poursuivre leurs actions et leurs activités lorsque cela était

possible.

C’est l’occasion pour moi de remercier les membres du Comité Directeur, des CSDU, les

responsables associatifs, les bénévoles et les salariés du Comité, qui ont souvent fait preuve

de solidarité et d’adaptation pour répondre et faire face aux enjeux de cette crise sanitaire.

Inédite, aussi bien pour son ampleur que pour ses conséquences dans notre quotidien, et

montre à quel point le modèle associatif tel que nous le connaissons, a bien un sens et une

importance pour notre vie sociale et aussi le sport, vecteur éducatif qui est avant toute chose

un outil du vivre ensemble.

Le Comité Départemental comme de nombreux acteurs associatifs, ont du réajuster en

permanence, l’activité de leurs salariés entre le chômage partiel et la reprise des activités.

Nous avons ainsi du réinventer de nouvelles pratiques pour rester en lien avec nos publics

mais aussi avec vous les associations.

Nous avons avec nos moyens, toujours essayé de garder le contact avec vous, mais aussi

répondre à vos questions, vos interrogations du moment.

Notre fédération, via des communiqués ou des visio-conférences, nous a permis malgré ce

flou « artistique » sur les mesures, de vous tenir informé du cadre juridique, de la ligne de

conduite à tenir pour nos activités. A cela, est venue s’ajouter, les publications du Ministère

des Sports, qui ont permis d’établir les règles pour la reprise de certaines activités.

Au-delà, je souhaite particulièrement remercier nos partenaires financiers, qui sont pour

l’essentiel des collectivités et des services déconcentrés de l’Etat, qui nous ont rapidement

témoigné de leur soutien, et cela s’est confirmé effectivement dans les actes.

Malgré cette situation particulièrement difficile pour chacun et chacune d’entre nous, le

Comité Départemental se doit en permanence d’être un lieu ressource pour les associations

affiliées. 4

Jean-Louis DUMOULIN

Président de l’Ufolep Somme

La position du Comité Directeur a toujours été d’être au service du développement de vos

activités.

Nous devons ainsi collectivement malgré une année 2020 et 2021 troublées, se tourner vers

l’avenir, répondre aux enjeux sociétaux, avoir cette vertu de toujours mieux démocratiser la

pratique sportive et de la rendre accessible au plus grand nombre.

Après cette Assemblée Générale élective, le prochain Comité Directeur devra se pencher sur

le projet fédéral de cette olympiade. Celui-ci devra en quelque sorte, être un plan de relance

ambitieux, démontrant notre capacité à rebondir, à proposer des activités et des

rassemblements abordables dans un contexte de crise économique.

Je me dois de regarder vers l’avenir, mais aussi dans le rétroviseur, car comme je le précisais,

nous sommes au terme d’une olympiade de 2016 – 2020.

C’est donc l’heure des bilans……

Rappelez-vous lors de la dernière olympiade, nous perdions des licenciés. Hors, la mobilisation

des associations et la diversification de nos activités, nous a permis de nous ouvrir vers de

nouveaux territoires et de nouveaux publics, ce à quoi, nous en récoltons collectivement

désormais les « bénéfices », même si j’ai bien conscience que cela s’avère fragile.

Encourageant, car nous venons lors de cette olympiade, d’augmenter notre nombre de

licenciés de 8,5 %.

Encourageant, car nous avons su à la fois, développer des activités nouvelles tout en préservant

cette cohérence fédérale, cette diversité d’activités qui fait notre particularité et notre

force. En témoigne les grands événements que nous avons réalisé lors de cette olympiade :

- En 2017 : Championnat National de Tir Sportif à Abbeville

- En 2018 : Championnat National de Tir Sportif été à Doullens

- En 2019 : Championnat National Cyclocross à Salouël

Des manifestations d’ampleur qui font rayonner notre Comité et je souhaite à cette occasion

que l’ensemble des bénévoles soient ici chaleureusement remerciés et félicités. Je n’oublierai

pas les responsables des CSDU ainsi que ses membres.

Encourageant, car notre Comité a continué à développer des actions vers des structures et

des publics que nous n’atteignons pas jusqu’à présent, investissement dans des secteurs

nouveaux qui élargissent évidemment le champ d’action et le rayonnement de notre Comité.

Nous sommes devenus en quelque sorte, un laboratoire. En témoignent les différents projets

que sont :

- Des ateliers de réadaptation à l’effort dans des EHPAD du Département.

- Des ateliers sportifs pour des personnes porteuses de handicap dans différentes

institutions du Département.

- Le sport en entreprise. 5

6

- La gestion de la base nautique de Saint Sauveur.

- Des séjours sportifs pour les jeunes habitants des territoires Quartiers Politique de la

Ville.

- Les séjours apprenants initiés et coordonnés par l’UNALEP.

- Et depuis peu, La Maison Sport Santé, dispositif labellisé par le Ministère des Sports et

celui de la santé et des solidarités.

Des actions qui montrent notre volonté permanente de proposer des pratiques sportives

adaptées à toutes et à tous.

Durant cette olympiade, outre la vie sportive et le développement, c’est la structuration

administrative et financière qui ont tenu une place importante. En effet, nous avons

restructurer le service affiliations par le recrutement d’Emilie et mis en place de nouvelles

procédures financières pour vous offrir ainsi qu’à nos partenaires, des comptes les plus

transparents possibles. Ce choix qui a demandé un travail ardu, nous permet désormais d’avoir

un regard objectif sur la vitalité de notre structure, facteur important pour aborder l’avenir,

notamment celui des emplois.

Nous avons fait le choix, il y a quelques années, d’être employeur. Il est de notre responsabilité

de pouvoir assurer les salaires, mais plus encore, la pérennité des emplois, ce qui a toujours

été notre priorité.

Permettez-moi à l’occasion de notre Assemblée Générale, de signifier toute la reconnaissance

que j’ai pour le sérieux du travail de notre équipe de permanents.

Encourageant, car la situation financière s’est stabilisée, malgré le contexte économique difficile

que nous subissons, facteur important pour entrevoir de nouvelles actions avec sérénité.

Notre trésorière nous présentera les contours.

Quatre années riches viennent de se dérouler, pendant lequel le Comité a montré sa volonté

et son attachement aux valeurs de notre fédération ; développer le sport pour tous, participer

à la formation des acteurs du sport, prendre en compte les questions de société : santé,

handicap, lutte contre les discriminations, favoriser la mixité sociale et bien d’autres encore.

L’UFOLEP Somme s’est façonnée en quelque sorte, elle aussi, petit à petit pour le

développement de « Tous les Sports Autrement ».

A travers ce slogan, l’UFOLEP a souhaité affirmer une identité, mais aussi une volonté

d’adaptation aux évolutions des publics, des pratiques sportives et des territoires.

Merci de m‘avoir écouté, merci à tous.

Rapport d’activité

Vie Fédérale
Les associations et les licenciés

La saison 2019-2020 a rencontré une légère baisse

de ses effectifs.

Passant ainsi de 125 associations affiliées en 2019

à 124 associations en 2020.

12 nouvelles associations se sont affiliées au

Comité Départemental.

Certaines nous ont quittés et d’autres nous rejoignent pour la première fois.

Bienvenue aux associations !

Hockey :

• Hokey Dokey Amiens

Arts Martiaux :

• EIAM

Multisport :

• Sports Loisirs Somme

• OSL

Cyclosport/Cyclocross/ vtt :

• Team Val d’ancre

• Cercle Olympique Samarien

• Le Gruppetto

• Velo club Talmas

Athlétisme :

• Running club Fort Mahon

• Les Foulées de Guignemicourt

Char à voile :

• Les Voiles du Marquenterre

Tir à l’arc :

• Les archers de la Côte d’Opale

126 127
125 124

2017 2018 2019 2020

Evolution des affiliations

Tranches de

licenciés

Nombre

d'associations
%

Moins de 10 licenciés 38 31%

Entre 10 et 19 licenciés 26 21%

Entre 20 et 29 licenciés 17 14%

Entre 30 et 39 licenciés 10 8%

Entre 40 et 49 licenciés 13 10%

Entre 50 et 59 licenciés 6 5%

Entre 60 et 69 licenciés 2 2%

Entre 70 et 79 licenciés 2 2%

Entre 80 et 89 licenciés 0 0%

Entre 90 et 99 licenciés 4 3%

Entre 100 et 149 licenciés 3 2%

Entre 150 et 399 licenciés 0 0%

Plus de 400 licenciés 3 2%

Total 124

Vie Fédérale
Les Licenciés

2516 2518 2468 2839 2629 2718

2000 2046 1972

2625 2594
2578

0

500

1000

1500

2000

2500

3000

2014 2015 2016 2017 2018 2019 2020 2021

Hommes Femmes

Evolution Générale

Evolution et Répartition Hommes/Femmes

Cette saison le nombre de licenciées féminines recule de -0,62% et les licences masculines

augmentent de 3,39%.

Evolution et Répartition des licenciés Adultes/Jeunes /Enfants

- Le nombre de « licences enfants » baisse de 0,50% .

- Le nombre de « licences jeunes » baisse de 9%

- Le nombre de « licences adultes » est en augmentation de 4,5 %

8

Cette saison nous remarquons une légère

augmentation de 72 licenciés soit +1,42 %.

L’Ufolep Somme compte 660 licenciés issus d’une

affiliation en C3S*.

*C3S : Catégorie d’affiliation destinée aux structures à objet non

sportif.

4770

5464
5224 5296

3000

3500

4000

4500

5000

5500

6000

2017 2018 2019 2020

Evolution des Effectifs

51%

49%

581
728 661 596

745

1315 1350 1343

3114
3421

3211 3357

Jeunes

Enfants

Adulte

Adultes
64%

Jeunes
11%

Enfants
25%

Vie Fédérale
Les Licenciés

C’est le socle de notre vie fédérale.

Voici les 3 activités sportives rassemblant le plus de licenciés :

Les autres activités représentatives de l’Ufolep Somme sont :

Cette saison les

activités cyclistes

poursuivent leur

croissance.

Les activités de la

forme reculent de 4%

L’athlétisme enregistre

une hausse de 60% de

ses licenciés.

9

Vie Fédérale
Les activités sportives

Cyclosport

937 adhérents

VTT

1422 adhérents

2019-2021 2018-2019

Code Activités Adultes jeunes Enfants TOTAL TOTAL

22004 Activités de la forme 355 235 836 1426 1626 -12,30% 200

29046 VTT 1249 133 40 1422 1308 8,72% 114

26012 Cyclosport 842 74 21 937 900 4,11% 37

Au 31 aout 2019 Evolution du

nombre de

licenciés

Evolution

2019-2021 2018-2019

Code Activités Adultes jeunes Enfants TOTAL TOTAL

22004 Activités de la forme 425 290 845 1560 1626 -4,06% 66

29046 VTT 1249 133 40 1422 1308 8,72% 114

26012 Cyclosport 842 74 21 937 900 4,11% 37

26013 Cyclotourisme 716 35 14 765 680 12,50% 85

27021 Course Hors stade 398 35 20 453 394 14,97% 59

27002 Athlétisme 294 23 21 338 211 60,19% 127

27010 Tir 216 43 40 299 301 -0,66% 2

26010 Duathlon- Triathlon 236 40 10 286 246 16,26% 40

27011 tir à l'arc 178 53 54 285 251 13,55% 34

26003 Escalade - Grimpe d'arbre 76 71 127 274 288 -4,86% 14

27014 Sarbacane 119 37 55 211 180 17,22% 31

22006 Randonnées Pédestres 169 9 9 187 173 8,09% 14

27030 Gymnastique artistique 22 55 72 149 167 -10,78% 18

22023 Eveil Corporel 2 0 143 145 167 -13,17% 22

27009 Tennis de Table 129 14 5 148 151 -1,99% 3

25007 Hockey sur glace 64 15 16 95 96 -1,04% 1

29004 Auto 67 1 0 68 85 -20,00% 17

27022 marche sportive 46 7 8 61 60 1,67% 1

27020 Course d'orientation 47 16 4 67 55 21,82% 12

22020 Autres danses 23 18 48 89 47 89,36% 42

26015 Vélo trial bike trial 59 9 0 68 48 41,67% 20

Au 31 aout 2020 Evolution du

nombre de

licenciés

Evolution

Rapport d’activité

Le comité Directeur :

Bureau :

Président : Jean – Louis DUMOULIN

Trésorière : Françoise DEPARIS

Secrétaire : Sabine SALLE

Vice-président Vie Fédérale et Sportive : Marcel POULET

Vice-Président Formation et Communication : Florian VASSEUR

Membres :

Fabrice FIN

Annie DRUMEZ

Claude DRUMEZ

Sébastien CARLIER

Emmanuel SALLE

Pascal CARON

Francis DELENCLOS

Les commissions générales :

Commission vie sportive : Marcel POULET, Fabrice FIN, Pascal CARON, Emmanuel SALLE Maud

Parent et Stéphane LECOSSOIS

Commission finances : Françoise DEPARIS, Francis DELENCLOS, Pascal CARON, Marcel Poulet

Laura MALOIGNE, Stéphane LECOSSOIS

Commission Communication et Formation : Florian VASSEUR, Sébastien CARLIER, Maud PARENT et

Stéphane LECOSSOIS.

Commission développement territorial : Jean-Louis DUMOULIN, Muriel DEPARIS, Stéphane LECOSSOIS.

Commission Disciplinaire : Claude DRUMEZ, Sabine SALLE, Marcel POULET, Fabrice FIN, Maud

PARENT et Stéphane LECOSSOIS.

Commission Disciplinaire d’appel : Annie DRUMEZ, Florian VASSEUR, Maud PARENT et Stéphane

LECOSSOIS.

10

Les moyens humains

 du Comité

Les commissions sportives Départementales :

Commission VTT : 3 membres

Commission Cyclocross : 3 membres

Commission Tir : 8 membres

Commission Tir à l’arc : 11 membres

Commission Escalade : 6 membres

Commission Athlétisme : 5 membres

Commission Gymnastique : 6 membres

Commission Cyclosport/cyclotourisme 10 membres

Les salariés du pôle Vie fédérale :

Stéphane LECOSSOIS, Délégué Départemental

Maud PARENT, Déléguée adjointe - Vie Fédérale et Sportive

Emilie LAMINETTE, Service Affiliations

Les bénévoles :

Sans compter tous les bénévoles du quotidien !

11

 La lettre d’information Le site internet : Facebook :

 Trimestrielle http://www.cd.ufolep.org/somme

Une Plaquette d’information sur les différents services de l’Ufolep

Le matériel à emprunter :

Contacter Emilie, à l’Ufolep Somme au 03.22.52.49.16 ou sur notre site internet

12

Communication

Les Formations
Professionnelles et
Citoyennes

Les Formations Fédérales

 13

CQP AGEE (19 participants) Octobre 2020 à

septembre 2021

CQP JSJO (13 participants) Février 2020 à

Octobre 2020

Formation PSC1

Prévention et secours civiques de

niveau 1
 MARS 2020

Formation PSC1

Prévention et secours civiques de

niveau 1
JUIN 2021

Service Développement

Cela fait maintenant 15 ans que notre comité s’est engagé à développer des actions afin de

mieux affirmer notre entité sur le territoire, de s’engager sur des problématiques sociétales

et certainement répondre à l’évolution de la demande sociale des pratiquants d’avantage

soucieux de bien-être et de convivialité.

En effet, la professionnalisation de notre comité départemental a permis de développer des

actions vers des publics spécifiques, que les associations locales ne pouvaient pas toucher car

le bénévolat a ces limites en terme de temps. En effet, ces actions se déroulent souvent sur le

temps de travail des bénévoles. Ainsi, le développement des projets a toujours eu pour

objectif au-delà d’aller vers des publics spécifiques, de faire rayonner l’entité UFOLEP et de

développer le nombre de licenciés.

 L’équipe du service Développement

Le Délégué Départemental :

Stéphane LECOSSOIS

La Déléguée Départementale adjointe :

Maud PARENT

Le service administratif

Emilie LAMINETTE / Laura MALOIGNE

Les Educateurs sportifs : soit 12 ETP

José DOS SANTOS DA CRUZ Zakaria El Messaoudi

Matthieu BONNAY Sébastien HEREAU

Johnny SILVA MONTEIRO Marjorie BRIOUX

Romain DESENZANI Idir MESSAOUDENE

Henriques DOS SANTOS ROSARIO Frédéric PEREIRA

Bouziane OUDJI Delphine DOUEZ

Les Educateurs sportifs Temps partiel :

Cyril LIMOSINO

Les Animateurs Sportifs :

Malika Ben Redjeb Alexis SILVA DE BARROS

Nadim BELMEDI Alphonse MIKUNGA

Anthony CHAPPE Houssin BRICK

3 Services Civiques :

Charlotte BOUVET

Yaya Koulibali

Elias

 14

La Pépinière d’associations

La pépinière d’associations est un outil d’accueil et d’accompagnement des associations

dans leur développement. Elles sont 3 associations à détenir leur siège social au sein du

Comité Départemental Ufolep Somme.

Les actions Spécifiques

Les actions 2020 mises en place s’articulent autour de 5 grands axes :

Les activités à l’intérieur et autour de l’école

Depuis quelques années nous voyons nos activités au sein de l’école et à l’extérieur fluctuer

selon les dispositifs. Nos actions au sein de l’école s’inscrivent, via des ateliers multisports, à

destination d’enfants, d’écoles maternelles et primaires et nos interventions hors de l’école

s’inscrivent dans le cadre des structures de loisirs et en milieu ouvert.

La volonté du Comité Départemental UFOLEP est d’axer nos interventions vers les écoles de

sport à destination des enfants âgés de 4 à 6 ans. Ce développement s’accompagne d’une

 15

16690 H

d’intervention

en 2020 contre

21776 h en 2019

(Soit une baisse

effective de – 23%

liée essentiellement

à la crise sanitaire)

Médiation
Nomade

36%

Saint Sauveur
12% soit 1550

heures

Sport Outil
d'Insertion
Sociale et

Professionnelle
6%

Actions
Spécifiques

26%

A l'intérieur et
autour de l'Ecole

20%

convention d’objectifs avec le Conseil Départemental, afin de faire découvrir aux enfants la

diversité des pratiques physiques et leur permettre d’acquérir des expériences sportives par

l’intermédiaire du jeu. L’école de sport a pour objet de répondre à un besoin de jeunes enfants

et à une préoccupation de leur parent pour une

pratique sportive non spécialisée, dans un souci

d’épanouissement de l’enfant, de confrontation

avec les autres confrontations avec les autres, et de

convivialité dans ses relations avec les adultes

(éducateurs et parents). Notre développement

s’oriente désormais vers les territoires urbains

déshérités en offre de ce type. A cela s’ajoute la

création d’une école de vélo qui fonctionne tous les

mercredi après-midi à destination des enfants de 6

à 12 ans. Après leur avoir donné le goût et

l’enseignement technique approprié, nous orientons ces enfants vers nos clubs affiliés.

A cela, nous avons toujours un champ d’action relativement important au sein des structures

de loisirs et en milieu ouvert. Les interventions dans les structures de loisirs se réalisent sur

l’ensemble du département de la Somme, quant aux actions en milieu ouvert, elles se

réalisent en grande majorité sur Amiens. Pour ce dernier, nos interventions s’adressent

essentiellement à un public d’enfants et d’adolescents et a pour objet de proposer des

activités physiques originales et ludiques qui ne cherchent pas forcément la performance.

Nous avons lors de la saison estivale participé au dispositif « Quartier d’été ». C’est ainsi que

nous faisons découvrir à travers nos interventions des activités émergentes telles que le

roller, le floorball, le korball à des publics qui ne trouvent pas spontanément le chemin des

stades, des gymnases et qui ne se reconnaissent pas dans les activités traditionnelles.

Enfin nous avons réalisé, via le dispositif de médiation nomade, des séjours sportifs et des

sorties. Les jeunes qui ont participé aux séjours appartiennent globalement à des familles

rencontrant de grandes difficultés sociales. Les activités proposées sont sportives et

ludiques.

Les actions de formations professionnelles et d’insertion sociale

Nos interventions dans ce domaine s’articulent autour de deux axes à la fois la formation

professionnelle et l’insertion sociale.

▪ La formation CQP, BPJEPS et PSC1 :

En ce qui concerne ce dispositif un travail de

réflexion et de développement a été réalisé avec

l’UFOLEP Régionale afin de réaliser deux

formations CQP, l’un AGEE et l’autre JSJO dans le

cadre du dispositif SESAME.

Nous intervenons, dans le cadre de la mise en place

d’une formation BPJEPS APT, avec l’UFOLEP

Régionale.

 16

Temps
scolaire

12%

Temps extrascolaire
88%

Insertion
49%

Formation
CQP,

BPJEPS et
PSC1
51%

Les actions de formation d’insertion sociale :

Elles s’articulent autour d’un projet « formation insertion » qui a pour objet d’utiliser cet outil qu’est

le sport comme un vecteur d’intégration sociale pour des personnes en perte de structuration et de

références sociales. En effet, dans le cadre d’une démarche de socialisation et d’acquisition

d’autonomie de personnes rencontrant des difficultés dans la mise en œuvre de leurs parcours

d’insertion (sociale et professionnelle), les notions de santé globale et de bien-être social restent des

préalables à la déclinaison du parcours professionnel.

Le module s’intitule « insertion par le sport » et qui intègre une formation globale, chaque stagiaire

participe à 12 séances de trois heures. Nos actions se réalisent sur l’ensemble du département de la

Somme avec des partenaires chargés de la formation c’est à dire la maison de l’emploi et de la

formation d’Amiens avenir jeune et le centre relais de Montdidier.

Les actions spécifiques

• Sport santé

Nous mettons en place depuis maintenant 12 ans un programme d’activités physiques en

prévention des maladies chroniques auprès des patients du pôle de prévention d’Amiens.

Dans le cadre de ce projet et en lien avec les problématiques de santé nous avons axé notre

travail sur la promotion de l’activité physique qui a véritablement été inscrite dans un projet

global en lien avec le travail du suivi médical accompli par l’équipe médicale du pôle de

prévention. A cet effet, différents ateliers ont été conduit toute l’année auprès du public

 17

Sport et Santé
4%

Sport et
femmes

10%

Sport au travail
20%

Sport et séniors
22%

Bien dans ses
Baskets

8%

Sport et
handicap

14%

Maison d'arrêt
2%

APE
7%

EHPAD
13%

enfant, jeune et adulte : gymnastique douce, aqua gym, ateliers thérapeutiques, développant

les notions d’hygiène et équilibre alimentaire en complément du suivi médical,

malheureusement l’ARS a souhaité arrêter ce partenariat, considérant qu’il était déjà financé

dans le cadre de conventions avec le Centre Hospitalier. D’autre part, dans la mesure où

l’enjeu est l’autonomie du patient, nous avons souhaité au-delà de l’action propre au pôle de

prévention (gymnastique douce) initier des relais en un autre lieu que le pôle. A cet effet, s’est

mis en place un atelier aqua gym à la piscine Vallerey et s’est créé une association « aidons

nous mieux à vivre » conduite et gérée par des patients. Cette association affiliée à l’Ufolep

accueille et développe des actions. Cette dynamique de groupe extra mural abouti à un panel

d’activités plus large et s’avère important pour la meilleure efficacité de la prévention. A cela

s’ajoute des interventions au CHU d’AMIENS Sud au service endocrinologie, qui

malheureusement sont aussi stoppées. En outre, dans un même objectif de prévention des

facteurs de l’obésité nous conduisons auprès des publics fréquentant les épiceries sociales et

des publics bénéficiant du RMI des ateliers d’activités physiques. Dans cette continuité, nous

venons d’être labellisé « Maison Sport Santé », un projet qui se déclinera en 2021.

• Sport au féminin

Les projets que nous développons au plus près des femmes ont pour objet d’augmenter

le taux de pratique féminine. Ainsi nos actions spécifiques sur les ZUS s’inscrivent dans

une démarche partenariale auprès de structures qui accueille déjà ces publics, souvent

très loin de l’activité physique et même sociale. Enfin nous avons nos activités

traditionnelles d’activités physiques d’entretien auprès de nos associations qui

représente un nombre non négligeable d’interventions.

• Sport et séniors

L’objet de cette opération a été de mettre en place des ateliers d’activités physiques

spécifiquement pour les publics femmes/hommes de plus de 60 ans, adaptés à leurs attentes

et à leurs besoins afin de prévenir les complications liées au vieillissement. Les interventions

s’inscrivent sur 23 cantons du département de la Somme et ont été mises en place en

partenariat avec le Conseil Départemental, la DDCS, l’ARS et la conférence des Financeurs. En

parallèle de ce même projet un séjour et des journées à thèmes afin de varier le panel de nos

activités.

• Sport et handicap

 L’objet de cet axe de travail est de permettre à des personnes en situation d’handicap qu’il

soit sensoriel, physique ou mental, l’accès à des activités physiques et sportifs, dans des

conditions favorisant leur épanouissement et permettant d’assurer leur sécurité. Dès lors ce

projet se décline par des interventions, au sein d’institutions spécialisées du département. Ce

projet s’est développé très sérieusement. Nous intervenons désormais auprès de 11

structures spécialisées. Dans le cadre d’un partenariat avec le Conseil Départemental et l’ARS.

 18

• Public en situation de précarité

Le projet « Bien dans ses baskets, bien dans son assiette » est entrepris avec différents

partenaires de l’action sociale que sont les épiceries sociales et le Conseil Départemental.

L’objet est d’améliorer le bien-être et la santé de ces publics en grande précarité, très isolés,

par la pratique régulière d’une activité physique et par une alimentation équilibrée. A cet effet

nous collaborons avec 4 épiceries sociales du département.

• Sport au travail

Le comité départemental s’est engagé sur le projet Sport au travail. L’objet est

d’accompagner de façon collaborative les entreprises, les collectivités et les associations

dans la mise en place d’activités physiques et sportives régulières ou occasionnelles.

Si les bienfaits du sport sur la forme physique et la santé ne sont plus à démontrer,

nombreux sont les freins invoqués par les actifs pour justifier une non pratique. Fort de ce

constat, l’UFOLEP, dont la vocation est de promouvoir l’accès au sport pour tous, propose de

mettre en place au sein des structures des départements des séances de sports chaque

semaine.

• EHPAD

Dans le cadre de la conférence des financeurs nous intervenons auprès de 10 EHPAD du

Département de la Somme afin de réaliser des ateliers de réadaptation à l’effort auprès des

résidents, action nouvelle.

La médiation nomade à vocation éducative et sportive

L’objet du projet est de conduire une action éducative auprès de différents publics jeunes et

jeunes adultes éprouvant des difficultés d’origine sociale, culturelle ou individuelle, dans le

but d’éveiller et de développer leurs capacités et leur personnalité et de favoriser leur

intégration ou leur réintégration dans la vie sociale. Concrètement, il s’agit dans ce projet

élaboré en étroite collaboration avec les services de la DDCS et de la

législation en vigueur d’intervenir dans les champs : de la médiation, de la

prévention et de l’activité physique. Les actions se déroulent

majoritairement en soirée. Ce travail spécifique, engagé depuis le 1er mars

2013, s’inscrit dans un premier temps sur le territoire d’Amiens Nord et

depuis octobre 2015 sur le territoire d’Amiens Sud. En 2016, un nouveau binôme est venu

renforcer les actions sur le Territoire Nord. L’action concerne six éducateurs sportifs à temps

plein. De plus vient s’ajouter l’embauche de six autres personnes lors de projets spécifiques

dont l’ouverture des gymnases les 24 et 31 décembre.

La Base Nautique de Saint Sauveur
Le Comité Départemental s’est engagé à mener des activités physiques et sportives à la Base

nautique de Saint Sauveur. L’objet est de développer, à travers cet outil, les sports de pleine

nature et de permettre un accès aux familles, aux structures de loisirs, aux écoles et aux

Comités d’Entreprises à ces activités. La Base Nautique a été « maintenue à niveau » en

terme d’infrastructures et d’équipements Techniques. Dans un contexte d’amélioration de la

 19

6300

Heures

1000

1500

2000

2500

3000

3500

4000

2014 2015 2016 2017 2018 2019 2020

6391

0

4384 6001 5144

3334 3475

Nombre d'entrées de groupes

451 392

645

1036

1600

0

500

1000

1500

2000

2016 2017 2018 2019 2020

Nombre d'entrées des
particuliers

sécurité et des conditions d’accueil, nous devons envisager avec la commune et

l’intercommunalité des améliorations afin d’accroître l’offre et la capacité d’accueil.

Sur le Plan Quantitatif

Le nombre d’entrées

Cette année aura été une année particulière, liée à la crise sanitaire, nous avons ainsi ouvert

au public et aux groupes qu’à partir du 15 juin au 30 août, néanmoins nous avons

comptabilisé au total 5345 entrées à la base nautique, à la fois individuels et groupes contre

4220 l’année dernière.

Nous avons établi 3475 entrées (groupes) contre 3334 entrées en 2019, quatrième année de

la reprise de la gestion de la base, soit 5 % de fréquentation en plus, nous constatons que la

crise sanitaire a conduit les organisateurs à mener des séjours à proximité, a contrario et par

rapport aux années précédentes nous n’avons pas eu la possibilité d’accueillir cette année

les écoles.

A ce nombre d’entrées, nous pouvons rajouter environ 1600 personnes contre 1036 en

2019, soit 54% de fréquentation supplémentaire, qui sont venues en famille ou entre amis,

pratiquer une activité physique et/ou sportive à la base nautique à cela s’ajoute les

personnes ayant passé un après-midi de détente. Cette augmentation du nombre d’entrées

est liée en grande partie aux conditions météo, ainsi qu’une nouvelle stratégie partenariale

et de communication via les réseaux sociaux (service civique) ainsi qu’une personne dédiée à

l’accueil tout comme en 2019.

Pour rappel, l’an passé, nous avions déjà connu une hausse de 62 % de cette fréquentation.

En outre, nous avons cette année pu établir l’origine géographique des particuliers ayant

fréquenté la base nautique :

• Intercommunalité : 29 %

• Hors intercommunalité : 62 %

• Hors département : 9 %

Au total 45% des particuliers ayant fréquenté la base sont des Amiénois.

 20

Rapport Financier

Le compte de Résultat

 21

COMPTE DE RESULTAT 2020 2019

PRODUITS D'EXPLOITATION

Cotisations 32 245 35 121

Ventes de marchandises

Prestations de service 278 740 443 825

Subventions d'exploitation 512 734 549 717

Dons et Mécénat 5 503 5 000

Contributions financières 97 301

Autres produits 42 120 41 303

Reprises sur dépréciations et provisions

Utilisations des fonds dédiés

Quote-part subvention invest. virée au résultat 1 150 1 150

Total 969 793 1 076 115

CHARGES D'EXPLOITATION

Achats de marchandises

Variation de stock -7 239 -3 469

Autres achats et charges externes 363 648 387 268

Aides financières

Impôts et taxes 19 706 33 188

Salaires 332 606 460 198

Charges sociales 58 413 150 821

Autres charges 26 678 8 646

Dotations aux amortissements 19 143 19 886

Dotations aux dépréciations et provisions

Reports en fonds dédiés 15 000

Total 827 955 1 056 539

RESULTAT D'EXPLOITATION (I) 141 839 19 576

PRODUITS FINANCIERS

Intérêts 448 695

Autres produits financiers 982 1 255

Reprises sur dépréciations et provisions

Total 1 431 1 950

CHARGES FINANCIERES

Intérêts 12 45

Autres charges financières

Dotations aux dépréciations et provisions

Total 12 45

RESULTAT FINANCIER (II) 1 419 1 905

RESULTAT COURANT (I + II) 143 257 21 481

PRODUITS EXCEPTIONNELS

sur opérations de gestion 9 612 28 173

sur opérations en capital

Reprises sur dépréciations et provisions

Total 9 612 28 173

CHARGES EXCEPTIONNELLES

sur opérations de gestion 18 419 20 891

sur opération en capital

Dotations aux dépréciations et provisions

Total 18 419 20 891

RESULTAT EXCEPTIONNEL (III) -8 807 7 282

RESULTAT DE L'EXERCICE (I + II + III) 134 450 28 764

CONTRIBUTIONS VOLONTAIRES EN NATURE

Dons en nature et prestations en nature

Bénévolat

Total

CHARGES DES CONTRIBUTIONS VOLONTAIRES EN NATURE

Mises à disposition gratuite de biens et prestations en nature

Personnel bénévole

Total

Rapport Financier
1) Présentation des comptes annuels

Les comptes annuels de l’exercice clos le 31 décembre 2020 que nous soumettons à votre

approbation ont été établis conformément aux règles de présentation et d’évaluation

mentionnées en annexe.

Les règles de présentation et les méthodes d’évaluation retenues sont identiques à celles de

l’exercice précédent.

Compte de résultat :

Les résultats de l’association sont commentés ci-après :

Le résultat net est passé de 28 764€ à 134 450€. Il se décompose en un résultat d’exploitation

de 141 839€, un résultat financier de 1 419€ et un résultat exceptionnel de -8 807€.

La situation financière de l’association est la suivante :

- Fonds propres à la date de clôture 883 748€

- Fonds propres en début d’exercice 750 448€

2) Situation et activité du dernier exercice clos

La crise sanitaire actuelle intervenue à la mi-mars 2020 a contraint l'association à cesser son

activité partiellement et à recourir à des mesures de chômage partiel.

L’exercice de 12 mois clos le “31/12/2020” été marqué par :

• Une légère baisse des produits d’exploitation de 9.88% liée à la suspension de nos activités.

• Une diminution de la taxe sur salaire de plus de la moitié par rapport à l’année 2019.

• Les charges d’exploitation ont diminué de 21.64%, ceci est le reflet de l’activité qui s’est

déroulé partiellement cette année.

• Une baisse de 36.01% de la masse salariale suite à la mise en place de l’activité partielle.

• Une baisse de 6.10% concernant les autres achats et charges externes.

3) Le budget

• Le budget prévisionnel pour l'exercice à venir est de 996 536,00€ :

4) Affectation du résultat

Nous vous proposons d’affecter le résultat de l’exercice clos le “31/12/2020” comme suit :

Affectation du résultat, soit 134 450€ pour l'exercice clos le “31/12/2020”, au fonds associatif dans
son intégralité,

Nous espérons que ce qui précède recevra votre agrément et que vous voudrez bien voter

les résolutions qui vous sont soumises.

 22

Bilan

.12.2019

Brut
Amort. &

Dépréciation
Net Net

ACTIF IMMOBILISE FONDS PROPRES

Immobilisations incorporelles Fonds propres (avant affectation) 749 011 720 247

Terrains Résultat de l’exercice 134 450 28 764

Constructions 10 774 9 883 891 1 191 Subventions d'investissement 287 1 437

Matériels d’activités Total 883 748 750 448

Autres immobilisations corporelles 211 108 160 073 51 035 40 520 FONDS DEDIES & PROVISIONS

Immobilisations en cours Fonds dédiés 15 000

Autres prêts et titres immobilisés 7 204 7 204 100 162 Provisions pour risques

Dépôts et cautionnements 5 673 5 673 5 673 Provisions pour charges

Total 234 759 169 956 64 803 147 546 Total 15 000

ACTIF CIRCULANT DETTES

Stocks 55 188 55 188 47 949 Emprunts et dettes assimilées 2 941 5 460

Usagers - clients 172 528 172 528 165 953 Fournisseurs 22 188 35 582

Comptes courants débiteurs - Réseau 56 970 56 970 87 786 Dettes fiscales et sociales 112 183 66 155

Autres créances 32 900 32 900 74 324 Comptes courants créditeurs - Réseau 46 238 37 403

Trésorerie 798 006 798 006 469 424 Autres dettes 43 828 35 636

Charges constatées d’avance 1 968 1 968 1 775 Produits constatés d’avance 56 236 64 072

Total 1 117 559 1 117 559 847 211 Total 283 614 244 309

Total 1 352 318 169 956 1 182 362 994 757 Total 1 182 362 994 757

.12.2019ACTIF
.12.2020

PASSIF .12.2020

Rapport du Commissaire aux Comptes

COMITE DEPARTEMENTAL UFOLEP DE LA SOMME

A l’Assemblée générale,

Opinion

En exécution de la mission qui nous a été confiée par votre assemblée générale, nous avons effectué

l’audit des comptes annuels de l’association Comité départemental UFOLEP de la Somme relatifs à

l’exercice clos le 31 décembre 2020, tels qu’ils sont joints au présent rapport.

Nous certifions que les comptes annuels sont, au regard des règles et principes comptables français,

réguliers et sincères et donnent une image fidèle du résultat des opérations de l’exercice écoulé

ainsi que de la situation financière et du patrimoine de l’association à la fin de cet exercice.

Fondement de l’opinion
Référentiel d’audit

Nous avons effectué notre audit selon les normes d’exercice professionnel applicables en France.
Nous estimons que les éléments que nous avons collectés sont suffisants et appropriés pour fonder
notre opinion.

Les responsabilités qui nous incombent en vertu de ces normes sont indiquées dans la partie

« Responsabilités du commissaire aux comptes relatives à l’audit des comptes annuels » du présent
rapport.

Indépendance

Nous avons réalisé notre mission d’audit dans le respect des règles d’indépendance prévues par le
code de commerce et par le code de déontologie de la profession de commissaire aux comptes, sur
la période du 1er janvier 2020 à la date d’émission de notre rapport.

Justification des appréciations
En application des dispositions des articles L. 823-9 et R. 823-7 du code de commerce relatives à la
justification de nos appréciations, nous vous informons que les appréciations les plus importantes
auxquelles nous avons procédé, selon notre jugement professionnel, ont porté sur le caractère
approprié des principes comptables appliqués, sur le caractère raisonnable des estimations
significatives retenues et sur la présentation d’ensemble des comptes, et n’appellent pas de
commentaire particulier.

Les appréciations ainsi portées s’inscrivent dans le contexte de l’audit des comptes annuels pris
dans leur ensemble et de la formation de notre opinion exprimée ci-avant. Nous n’exprimons pas
d’opinion sur des éléments de ces comptes annuels pris isolément.

Vérifications spécifiques

Nous avons également procédé, conformément aux normes d’exercice professionnel applicables en
France, aux vérifications spécifiques prévues par les textes légaux et réglementaires.

Nous n’avons pas d’observation à formuler sur la sincérité et la concordance avec les comptes
annuels des informations données dans les documents sur la situation financière et les comptes
annuels adressés aux adhérents.

 24

Responsabilités de la direction et des personnes constituant la gouvernance de
l’association relatives aux comptes annuels

Il appartient à la direction d’établir des comptes annuels présentant une image fidèle

conformément aux règles et principes comptables français ainsi que de mettre en place le contrôle

interne qu'elle estime nécessaire à l'établissement de comptes annuels ne comportant pas

d'anomalies significatives, que celles-ci proviennent de fraudes ou résultent d'erreurs.

Lors de l’établissement des comptes annuels, il incombe à la direction d’évaluer la capacité de

l’association à poursuivre son exploitation, de présenter dans ces comptes, le cas échéant, les

informations nécessaires relatives à la continuité d’exploitation et d’appliquer la convention

comptable de continuité d’exploitation, sauf s’il est prévu de liquider l’association ou de cesser son

activité.

Les comptes annuels ont été arrêtés par votre comité directeur.

Responsabilités du commissaire aux comptes relatives à l’audit des comptes annuels

Il nous appartient d’établir un rapport sur les comptes annuels. Notre objectif est d’obtenir

l’assurance raisonnable que les comptes annuels pris dans leur ensemble ne comportent pas

d’anomalies significatives. L’assurance raisonnable correspond à un niveau élevé d’assurance, sans

toutefois garantir qu’un audit réalisé conformément aux normes d’exercice professionnel permet

de systématiquement détecter toute anomalie significative. Les anomalies peuvent provenir de

fraudes ou résulter d’erreurs et sont considérées comme significatives lorsque l’on peut

raisonnablement s’attendre à ce qu’elles puissent, prises individuellement ou en cumulé, influencer

les décisions économiques que les utilisateurs des comptes prennent en se fondant sur ceux-ci.

Comme précisé par l’article L.823-10-1 du code de commerce, notre mission de certification des
comptes ne consiste pas à garantir la viabilité ou la qualité de la gestion de votre association.

Dans le cadre d’un audit réalisé conformément aux normes d’exercice professionnel applicables en
France, le commissaire aux comptes exerce son jugement professionnel tout au long de cet audit.
En outre :

• il identifie et évalue les risques que les comptes annuels comportent des anomalies
significatives, que celles-ci proviennent de fraudes ou résultent d’erreurs, définit et
met en œuvre des procédures d’audit face à ces risques, et recueille des éléments qu’il
estime
suffisants et appropriés pour fonder son opinion. Le risque de non-détection d’une anomalie

significative provenant d’une fraude est plus élevé que celui d’une anomalie significative

résultant d’une erreur, car la fraude peut impliquer la collusion, la falsification, les omissions

volontaires, les fausses déclarations ou le contournement du contrôle interne ;

• il prend connaissance du contrôle interne pertinent pour l’audit afin de définir des
procédures d’audit appropriées en la circonstance, et non dans le but d’exprimer une
opinion sur l’efficacité du contrôle interne ;

• il apprécie le caractère approprié des méthodes comptables retenues et le caractère
raisonnable des estimations comptables faites par la direction, ainsi que les
informations les concernant fournies dans les comptes annuels ;

• il apprécie le caractère approprié de l’application par la direction de la convention
comptable de continuité d’exploitation et, selon les éléments collectés, l’existence ou
non d’une incertitude significative liée à des évènements ou à des circonstances
susceptibles de mettre en cause la capacité de l’association à poursuivre son
exploitation.

 25

Cette appréciation s’appuie sur les éléments collectés jusqu’à la date de son rapport,
étant toutefois rappelé que des circonstances ou évènements ultérieurs pourraient
mettre en cause la continuité d’exploitation. S’il conclut à l’existence d’une

 incertitude significative, il attire l’attention des lecteurs de son rapport sur les
informations fournies dans les comptes annuels au sujet de cette incertitude ou, si ces
informations ne sont pas fournies ou ne sont pas pertinentes, il formule une
certification avec réserve ou un refus de certifier ;

• il apprécie la présentation d’ensemble des comptes annuels et évalue si les comptes
annuels reflètent les opérations et événements sous-jacents de manière à en donner
une image fidèle.

Fait à Boulogne, le 17 mars 2021

audit France

Commissaire aux Comptes
Représenté par Olivier Souillard

Commissaire aux Comptes

26

Budget 2021

N° de compte Intitulé du compte Budget débit

605000 ACHAT MATERIEL INFORMATIQUE 3 000,00 €

605100 MATERIEL MOBILIER DE BUREAU 1 500,00 €

606100 EAU, GAZ, ELECTRICITE, CHAUFFAGE 4 500,00 €

606200 DENREES ALIMENTAIRES 6 500,00 €

606300 FOURNIT ENTRETIEN & PETIT EQUIP 6 000,00 €

606400 FOURNITURE DE BUREAU 5 000,00 €

606500 MATERIEL SPORTIFS & RECOMPENSES 11 000,00 €

606600 CARBURANT 12 000,00 €

611000 SOUS-TRAITANCE GENERALE 30 000,00 €

612000 REDEVANCE DE CREDIT BAIL 3 800,00 €

613200 LOCATION IMMOBILIERE 49 000,00 €

613600 LOCATION VEHICULE 18 000,00 €

614000 CHARGES LOCATIVES 7 000,00 €

615000 ENTRETIENS ET REPARATION 3 000,00 €

615560 NETTOYAGE ENTRETIEN 3 000,00 €

615600 MAINTENANCE MATERIEL 3 000,00 €

616000 PRIMES D'ASSURANCE 18 000,00 €

618000 ABONNEMENTS 1 500,00 €

618200 DOCUMENTATION GENERAL ET PEDAGOGIQUE 400,00 €

621400 PERSONNEL FACTURE MIS A DISPO PAR L'UFOLEP P 15 000,00 €

621500 COTISATION UFOLEP REGIONALE - €

622600 HONORAIRES ET VACATIONS 8 500,00 €

623600 CATALOGUE IMPRIMES AFFICHES DEPL 2 000,00 €

623800 POURBOIRE, DONS, CADEAUX 500,00 €

625100 FRAIS DE DEPLACEMENTS 6 000,00 €

625140 FRAIS DEPLACEMENTS SPORTIFS 1 000,00 €

625200 FRAIS D HEBERGEMENT 40 000,00 €

625600 FRAIS DE REPAS 10 000,00 €

625700 ACCUEIL, RECEPTIONS 700,00 €

626100 FRAIS POSTAUX 2 000,00 €

626500 FRAIS DE TELECOMMUNICATION 9 500,00 €

626600 FRAIS TELECOPIE 3 500,00 €

627000 SERVICES BANCAIRES 1 400,00 €

628110 COTISATIONS LIEES A L ACTIVITES 900,00 €

633300 FORMATION PROFESSIONNEL CONTINUE 3 500,00 €

635000 IMPOTS 25 000,00 €

641100 SALAIRE BRUT 469 046,00 €

641300 PRIME ET GRATIFICATION 4 000,00 €

645100 CHARGE SOCIALE 158 345,00 €

645600 COTISATION CNEA 100,00 €

645658 CHARGES COMMISSIONS SPORTIVES 3 000,00 €

647500 MEDECINE DU TRAVAIL 2 200,00 €

658000 CHARGES DIVERSES DE GESTION COURANTE 3 000,00 €

658300 COTISATIONS CARTONS UFOLEP REGION 900,00 €

661100 INTERETS DES EMPRUNTS ET DETTES CAMION 45,00 €

671200 PENALITES FISCALES 700,00 €

671220 DONS AUX ŒUVRES BENEVOLES 5 500,00 €

672000 CHARGES SUR EXO ANTERIEUR 6 000,00 €

681100 DOTATION AUX AMORT DES IMMO 19 000,00 €

681730 DOTATIONS PROVISIONS DEPRECIATION STOCK 4 000,00 €

681740 DOTATIONS PROVISION CREANCES DOUTEUSES 5 000,00 €

TOTAL CHARGES 996 536,00 €

Société : UFOLEP DE LA SOMME

BUDGET 2021

CHARGES

Budget 2021

28

706200 UFOLEP REGION CR CONV. OBJECTIF 4 500,00 €

706210 UFOLEP REGION CQP - BPJEPS APT 10 000,00 €

706300 ENGAGEMENT DES ATHLETES 2 000,00 €

708000 PRODUITS ACTIONS ST SAUVEUR 55 000,00 €

708100 PRODUIT ACTIONS PROXIMITES 200 000,00 €

708400 AIDE A L'EMPLOI LIGUE 48 852,00 €

708401 PRESTATION SVE AFFILIATION 21 684,00 €

708840 AUTRES REMBT DE FRAIS 2 000,00 €

708500 FORMATIONS BENEVOLES ET SALARIES 3 500,00 €

708700 REFACTURATION SERVICES COMMUNS 34 500,00 €

708800 PRODUITS DES ACTIVITES ANNEXES 2 000,00 €

741111 SUBVENTION ETAT PROJET 210 000,00 €

741120 SUBVENTØ PROJET A.R.S. 37 000,00 €

741310 SUB EMPLOI CONSEIL REGIONAL 4 000,00 €

741320 SUB SUR PROJET CONSEIL DEPARTEMENTAL 65 000,00 €

741420 SUBVENT PROJETS COMMUNES AMIENS METROPOL 80 000,00 €

741410 SUBVENT PROJETS COMMUNES 4 000,00 €

741420 SUB CAF 45 000,00 €

744200 AIDE ACSE EMPLOI ADULTES RELAIS 110 000,00 €

756100 COTISATION LICENCES 30 000,00 €

758100 PARTICIPATIONS USAGERS 20 000,00 €

771200 DONS DEPLACEMENTS BENEVOLES 5 500,00 €

778000 AUTRES PRODUITS 2 000,00 €

TOTAL PRODUITS 996 536,00 €

PRODUITS

2020/2021 2019/2020

Droit d'affiliation

Associations sportives

Droit d'adhésion

Licences enfants 5 € 4 € 5 € 5 €

Licences jeunes 6 € 5 € 6 € 6 €

Licences Adultes 7 € 6 € 7 € 7 €

C3S

de 1 à 20 personnes 35 € 35 € 35 € 35 €

de 21 à 50 personnes 65 € 65 € 65 € 65 €

de 51 à 100 personnes 100 € 100 € 100 € 100 €

plus de 101 personnes 130 € 130 € 130 € 130 €

18 € 18 €0 €

2021/2022

18 €

Tarifs 2021 - 2022
• Le Comité Directeur Ufolep Somme n’a pas souhaité augmenter le montant des

affiliations et des licences pour la saison 2020-2021

• Dans le cadre du Plan de relance 2021, les membres du Comité Directeur du Comité

Départemental de l’Ufolep Somme ont décidé de mettre en place des mesures

exceptionnelles pour la saison sportive 2021-2022, à savoir :

- Le montant de l’affiliation sera exonéré de la part Départementale

En effet, la part Départementale d’un montant de 18 € ne sera pas comptabilisée dans le

tarif global de l’affiliation 2021-2022.

- L’ensemble des tarifs des licences Adultes, Jeunes et Enfants seront réduits.

La part Départementale de chaque licence Adulte, Jeune et enfant sera réduite de 1€ pour la

saison 2021-2022.

Ces imputations se feront exclusivement sur les tarifs de la part Départementale.

L’ensemble de ces mesures exceptionnelles représentent la somme globale de : 7 000€.

 29

2020/2021 2019/2020

Droit d'affiliation

Associations sportives

Droit d'adhésion

Licences enfants 5 € 4 € 5 € 5 €

Licences jeunes 6 € 5 € 6 € 6 €

Licences Adultes 7 € 6 € 7 € 7 €

C3S

de 1 à 20 personnes 35 € 35 € 35 € 35 €

de 21 à 50 personnes 65 € 65 € 65 € 65 €

de 51 à 100 personnes 100 € 100 € 100 € 100 €

plus de 101 personnes 130 € 130 € 130 € 130 €

18 € 18 €0 €

2021/2022

18 €

Assemblée Générale éléctive

Liste des 14 candidats au Comité Directeur de l’Ufolep

Somme

Monsieur Sébastien CARLIER – Hockey club de Flixecourt

Monsieur Pascal CARON– les archers Pont Rémois

Madame Françoise DEPARIS– Femina sport

Monsieur Arnaud DENEUX– Rivery Sport Cyclisme

Madame Annie DRUMEZ– les archers Woincourtois

Monsieur Claude DRUMEZ– les archers Woincourtois

Monsieur Jean-Louis DUMOULIN– LE REVEIL DOULLENNAIS

Monsieur Fabrice FIN– CC SALOUEL

Monsieur Sébastien GUITTON– SARB ARC AM

Madame Jessica JUSSUREAUX– Hockey club de Flixecourt

Monsieur Marcel POULET – AC NESLES

Madame Sabine SALLE– ENTENTE DE TIR ABBEVILLOISE

Monsieur Emmanuel SALLE– ENTENTE DE TIR ABBEVILLOISE

Monsieur Florian VASSEUR– ARBORESENS

Les scrutateurs se retirent afin de procéder au dépouillement.

Elus au Comité Directeur du 15 juin 2021 :

Madame Françoise DEPARIS– 1274 voix

Monsieur Arnaud DENEUX– 1274 voix

Madame Annie DRUMEZ– 1274 voix

Monsieur Claude DRUMEZ– 1274 voix

Madame Jessica JUSSUREAUX– 1274 voix

Monsieur Marcel POULET – 1274 voix

Monsieur Fabrice FIN – 1274 voix

Monsieur Florian VASSEUR– 1274 voix

Monsieur Sébastien CARLIER – 1258 voix

Monsieur Sébastien GUITTON– 1243 voix

Monsieur Pascal CARON– 1232 voix

Monsieur Jean-Louis DUMOULIN– 1223 voix

Madame Sabine SALLE– 1223 voix

Monsieur Emmanuel SALLE– 1223 voix

 Elu Président du Comité Directeur 2021-2024 :

 Jean Louis DUMOULIN élu avec 17 votes « oui »
 2 votes blancs

Election des Mandatés
L’Assemblée Générale Nationale s’est déroulée : le 17 avril 2021 en

visioconférence.

Jean-Louis DUMOULIN était le mandaté du Comité Directeur de l’Ufolep Somme.

L’Assemblée Générale Régionale s’est déroulée : le 27 avril 2021

 Jean-Louis Dumoulin, Marcel POULET , Iisabelle GUITTON et Marie Laurence CARON ont

représenté le Comité Directeur de l’Ufolep Somme.

Vœux et Questions
Vœux : aucun vœu formulé

Questions : aucune question formulée

 30

