

REGLEMENT INTERIEUR DE L'UNION LOCALE DE MONTPELLIER

Règlement intérieur approuvé par le Conseil d'administration, annexé aux statuts de l'association, valable pour tous les adhérents.

ARTICLE 1

Élection du Conseil d'Administration

Elle a lieu au cours de l'Assemblée Générale.

Les candidats doivent justifier d'au moins un an d'activités au sein de l'Union Locale.

Les groupes de quartier et les Commissions doivent présenter un de leurs membres pour les représenter.

Au delà de 30 adhérents, les Groupes de Quartier auront droit à présenter un conseiller supplémentaire.

Toutes les candidatures devront parvenir à l'Union Locale 15 jours avant la date de l'Assemblée Générale.

En cours d'année, pourront être cooptés (sans participation au vote), en vue de participer au Conseil d'Administration, des représentants d'associations nouvelles en attendant les élections de l'Assemblée Générale suivante.

ARTICLE 2

Fonctionnement du Conseil d'Administration

Après 3 absences non justifiées le conseiller peut être considéré comme démissionnaire.

Le Conseil d'Administration se réunira tous les deux mois.

Ne participeront au Conseil d'Administration que les membres élus à l'Assemblée Générale et éventuellement les membres cooptés.

Le Conseil d'Administration désigne les membres du Bureau et définit les tâches liées à la vie associative.

Le Conseil d'Administration met en place les Commissions spécialisées qu'il juge nécessaires et veille à la réalisation des orientations décidées lors de l'Assemblée Générale.

Pour chaque rencontre du Conseil d'Administration on nommera un Président et un secrétaire de séance.

ARTICLE 3

Fonctionnement du Bureau

Le Bureau en dehors de ses obligations statutaires définit les tâches à effectuer (voir annexe).

Le Bureau établira les convocations pour le Conseil d'Administration et les enverra au moins dix jours avant la date de la réunion avec l'ordre du jour.

Les réunions du Bureau seront distinctes de celles du Conseil d'Administration.

Le compte-rendu de chaque Conseil d'Administration sera envoyé à tous les conseillers au plus tard trois semaines après la date de la rencontre.

ARTICLE 4

Fonctionnement des Commissions

Tout adhérent peut participer à la Commission qui l'intéresse.
Elles s'organiseront en fonction des objectifs que le Conseil d'Administration leur aura fixés.
Elles pourront faire des propositions d'actions au Conseil d'Administration pour approbation.
Les dates des réunions seront décidées par les Commissions elles-mêmes.
Elles rendront compte de leurs travaux au Conseil d'Administration.
Chaque Commission nommera un animateur.

ARTICLE 5

Assemblée Générale

L'assemblée Générale se tiendra une fois par an. Tous les adhérents seront convoqués par courrier 3 semaines avant la date retenue.
Pour demander l'inscription d'une question à l'ordre du jour de l'Assemblée Générale, un adhérent doit en faire la demande par écrit, au Conseil d'Administration de l'Union Locale dix jours au moins avant la date de l'Assemblée Générale.

ARTICLE 6

Remboursement des frais

Les frais de déplacements pour activités seront votés par le Conseil d'Administration pour l'année en cours révisable chaque année ou sur la base du tarif SNCF 2eme classe.
Les frais de mission seront remboursés intégralement sur présentation d'un document comptable.

ARTICLE 7

La gestion courante du petit matériel pour le fonctionnement est soumise à la responsabilité du Bureau.
Les dépenses d'investissement sont la responsabilité du Conseil d'Administration et exigent son accord.
Le montant de la cotisation sera fixé chaque année par l'Assemblée Générale, son montant sera maintenu le plus bas possible. Des frais de constitutions de dossiers seront demandés aux adhérents des permanences, le montant sera fixé chaque année par l'Assemblée Générale.

ARTICLE 8

Cotisations

Les cotisations (part départementale et Confédérale) seront versées toutes fins de mois à l'Union Départementale sur la base des proratas établi par ces structures.

Le CONSEIL D'ADMINISTRATION définit les tâches liées à la vie associative

(Annexe) au règlement intérieur de Union Locale de Montpellier

Secrétariat

Envoi des convocations de réunions
Compte rendu de réunions : rédaction et envoi
Tri et répartition du courrier

Gestion du personnel

Aspect relationnel
Paiement des salaires
Rédaction des bulletins de salaires
Déclarations trimestrielles et annuelles

Comptabilité

Adhésions (renouvellement)
Fichier des adhérents
Trésorerie
Comptabilité (saisie)
Expertise : un expert comptable agréé

Financement

Subventions ville
Conventions

Organisation du travail en commissions
Entretien des locaux