

Note organisation CROSS 2015
 Page 1

1ORGANISATION DU CROSS
Mercredi 22 avril 2015

1° PROGRAMME
- courses de 9h à 10h15 environ

- vers 11h, remise des médailles aux 3 premiers de chaque course.

2° PLAN DES CIRCUITS

Le circuit de l’année dernière est reconduit à l’identique

3° ORDRE DE DEPART

Numéro
course

FILLES /
GARCONS

NE(E)S EN ... HEURE
DEPART

DISTANCE

1 FILLES 2008 9h 800 mètres

2 GARCONS 2008 9H10 1200mètres

3 FILLES +
GARCONS

2007 9H25 1200 mètres

4 FILLES +
GARCONS

2006 9H45 1200 mètres

5 FILLES +
GARCONS

2005 10h00 1600 mètres

6 FILLES +
GARCONS

2004+2003 10H15 1600 mètres

4° DEPLACEMENTS ET SURVEILLANCE

 - Les enseignants des classes suivantes répartiront leurs élèves dès le départ de l’école

de la façon suivante, pour la durée de la manifestation y compris le retour à l’école

 Mme STEINMETZ CM1 à Mme WENDLING et M. MOUTARDE

 Mme KUHN Elèves CLIS répartis par catégorie âge

 - Arrivée échelonnée au stade ROMENS CP et CE1 à 8h45 ; CE2 à 9H15 ; CM1 à 9H30 et

CM2 à 9H45

 - Les enseignants rejoignent l’arrivée à pied, avant le départ de la course de leurs

élèves.

 - Pour chaque niveau, veuillez respecter l’espace attribué pour l’échauffement en

restant derrière la main courante

 - Les maîtres qui ont une mission spécifique rejoignent leur poste dès 08H30.

Note organisation CROSS 2015
 Page 2

 - La surveillance du parcours sera assurée par les parents.

 - Les enseignants récupèrent leurs élèves après l’arrivée, puis retour à l’école.

 - La surveillance dans la cour de l'école est effectuée par les enseignants au fur et à

mesure de leur retour.

 - Distribution de la collation. Les paquets seront préparés par les parents dans l’entrée

sud de l’école.

 - Remise des prix à 11h sous le préau.

5° DOSSARDS

- Chaque élève aura une feuille A5 de couleur bleu pour les garçons, rose pour les filles.
Ces feuilles seront glissées sous le t shirt pendant la course

 Les NOM + prénom, la classe, l’année de naissance + (F ou G) selon modèle
- Prévoir des feuilles supplémentaires en cas de perte au stade.
- Les dossards seront attachés autour du cou avec un fil de laine au départ de l’école.

Le matériel sera préparé le lundi pour être prêt mercredi matin.

 2007 F(ou G)

NOM…................................
CLASSE….............................

 6° ENCADREMENT

RESPONSABLES DEPART : Mme STEINMETZ + 1 ETAPS (Pascal + ?) + Parents cf. liste
Aides (sur le stade)

RESPONSABLES ARRIVEE : Mme GRUNER + Nédica MITEV + Hicham KADDOURI + 4 parents

PHARMACIE ET SOINS : Poste de secours de la SECURITE CIVILE (2 secouristes + véhicule)
Responsable M. HAGENSTEIN 06 28 73 64 58

 BOISSONS à l’arrivée : Mme Perrine SCHALCK+ 2 parents

 PHOTOGRAPHE : Schilick Infos ?

Note organisation CROSS 2015
 Page 3

 SURVEILLANCE du parcours : Les personnels de surveillance porteront un gilet fluo.

N° poste NOM N° poste NOM

1 M. KTAB Khalid 7 M. NYOBE Victor

2 M. WALTER Benoit 8 Mme REBANI Salima

3 M. LEVESQUEAU Sylvain 9 Mme MOUNIAMA Nalini

4 Mme SOLTNER Alexandra 10 M. WOLFF Dominique

5 M. FLIEG David 11 M. CELIKBOLAT Osman

6 M. GAUTHIER Christophe 12
Arrivée

M. OTT Jean David/Mme DUPONT Suzanne
Mme SAVIO Anne/Mme COLLIN Nathalie

Accompagnement des classes

S2 M. GOUNI Mohamed S11 M. MEHDI Ali

S5 Mme BHUYAN Rinty
 Mme ERBAS Husniye

S13 Mme JAROSZ Kinga

S6 Mme BECKER Céline S14 Mme CETIN Sirvan

S7 Mme BELLAHCENE Nacira
 Mme LUBERNE Annie

S24 Mme MOUZIANE Samira

S1 Mme HORNBERGER Muriel
 Mme ERCIN Özlem

S25 Mme CAVDAR Hatice

S10 M. MITEV Trajce S26 Mme DURUPT Annabelle

Boissons à l’arrivée

Perrine SCHALCK Mme ANSTAETT Sarka

Mme QORCHI Aline

Préparation goûter

Mme THOUVENIN Maguy Mme IBN YERROU Farida

Mme SAHIN Emine

Course avec les élèves

Mme RENAUD Emmanuelle Mme MATOUA Lisa

M. SOLTNER Lionel Mme MECKES Déborah

Mme ZAGHDAOUI Nadia M. TOUIL Karim

Accompagnement à bicyclette

M. STECYK Fréderic M. ZIMMER Gérard

M. GUGENBUHL Stephane M. MESBAH Rida

Mme GLAUSINGER Sandy

Note organisation CROSS 2015
 Page 4

7 –COORDINATION

- La coordination est assurée au moyen de 6 émetteurs récepteurs radio portatif de type
talkie-walkie

- Fréquence Canal 2 /Régime discrétion / écoute permanente de 08H30 à 11h00
- Les postes sont répartis comme suit :

Poste 1 Direction course à vélo : Denis SCHANN
Poste 2 Départ Virginie STEINMETZ
Poste 3 Arrivée Amélie GRUNER
Poste 4 Poste secours
Poste 5 Aiguillage Sortie Stade Romens (parent)
Poste 6 Aiguillage Entrée du petit Parc M. FLIEG (parent)

- Perception des postes : au briefing parents de mardi soir 18H00 ou mercredi 8H15.

8- RECOMMANDATIONS

- Descriptif des courses :
CP – longueur du stade puis sortie SUD direction le parc puis arrivée
CE1 + TOUS LES CE2- Un tour complet sur la piste intérieure du stade puis sortie SUD
direction le parc puis arrivée.
CM1 / CM2 – un tour complet sur la piste intérieure, puis Sortie SUD pour un tour à
l’extérieur du stade, remontée des escaliers à l’entrée NORD, pour une deuxième longueur,
puis sortie SUD et direction le petit parc et l’arrivée.

- Course avec les élèves
Pour canaliser les élèves et éviter un départ en trombe, 3 parents courent de front en se
donnant la main, avec interdiction de dépasser sur la longueur du stade Romens.

- Surveillance pendant la course
Sur la partie extérieure au stade Romens, les enfants seront encadrés par des parents à
bicyclette et muni d’un moyen radio
Mission : Assurer la régularité de la course, prévenir les incidents et observer les enfants qui
ont des problèmes à la course.
- Pour tous

Recommander vivement aux élèves de prendre un petit déjeuner équilibré avant la
course.
Les enfants laissent les vestes à l'école avant d'aller au stade. En cas de mauvais
temps,
Prévoir un grand sac poubelle pour y mettre les affaires qui resteront au stade
Romens et seront rapatriées en véhicule à l’issue des courses.

9- MATERIEL

 Départs : sifflet et porte voix à/d Virginie STEINMETZ

 Marquage du parcours : rubalise + piquets + marteau : Denis SCHANN +Concierge ???
Mise en place : un maximum le mardi 21 avril soir (parc des érables + sortie Stade Romens
vers parc des érables) puis à/c 7H00 mercredi matin
Ouverture de deux grandes portes du petit parc des érables : Clé Concierge Mams pour
08H00

Note organisation CROSS 2015
 Page 5

 Arrivée. Table pliante + chaises + marqueurs pour noter les places + bac pour le rangement
des dossards qui seront rendus à l’école + Planche à clous. Denis SCHANN

 Café : à préparer à l’école avant 8H00 : Hicham KADDOURI

 Pharmacie au stade : Mme WENDLING

 Pharmacie sur parcours : Personnes à bicyclette

 Pharmacie à l’arrivée : Mme GRUNER

 Boissons: sirop à la menthe et grenadine + gobelets (400) + table pliante + sac poubelle à
déposer sur l’aire d’arrivée : accès par la rue Leclerc.

 Dépose du matériel : François BERNEY 07H30

 Responsable distribution Perrine SCHALCK + 3 Parents

 Collation au retour à l’école : Jus de fruit, gâteaux : parents

 Sono + micro + rubalise pour 11H00 cour de ‘école : Mams

 Médailles + liste des lauréats Denis SCHANN



10- RECOMPENSES / REMISE à 11H DANS LA COUR
 MEDAILLES : OR pour le 1er ARGENT pour le 2ème BRONZE pour le 3ème

11- Le CIRCUIT et la liste pour l'encadrement sont affichés dans la salle des maîtres.
L’ensemble de la note est publiée sur le site de l’école

12- EN CAS DE PLUIE CONTINUE LA COURSE EST ANNULEE

Note organisation CROSS 2015
 Page 6

Ecole LECLERC Schiltigheim, le lundi 13 avril 2015
67300 SCHILTIGHEIM
Tél: 03 88 33 01 45

Madame, Monsieur

Vous avez donné votre accord pour participer à l’organisation de notre cross
du mercredi 22 avril et je vous en remercie.
Pour faciliter la mise en place, je vous serais reconnaissant d'être présent(e) soit mardi 21 avril soir
à 18h00 pour un petit briefing de présentation, soit mercredi à l'école vers 8h15.
Pour les personnes en charge de la surveillance du parcours, veuillez apporter un gilet fluorescent
SVP.
Vous êtes affecté(e)s à …………………………………………………………………………………….

 Bien cordialement.

 D. SCHANN

Ci- joint un plan du parcours et des emplacements. L’organisation générale est publiée sur le site Internet de l’école

Note organisation CROSS 2015
 Page 7

CROSS : mercredi 22 avril 2015

Dernières recommandations

1- ETIQUETTES : doivent être fixées à un fil de laine autour du cou (pas d’épingle à nourrice) -
doivent être prêtes mardi soir

2 - IMPORTANT : couleur des étiquettes + catégorie d’âge

3- QUITTER l’école à 8h45 → arriver 15’ avant la course

 → penser à l’échauffement

4- GOUTERS : chaque classe prend la collation au retour à l’école. Les briques de jus ainsi
que les gâteaux seront préparés par les parents

5- SURVEILLANCE :
Chaque enseignant reste responsable de son groupe (classe + rajout) jusqu’à 11H00, retour
en classe.
Sur le stade : être vigilant, veiller à ce qu’aucun élève ne quitte sans avoir couru la bonne
distance… confusion entre les tours intérieurs et extérieurs.
Les dispensés sont confiés à Mme …………. qui les raccompagne à l’école par les trottoirs
sans emprunter le parcours :
A l’arrivée, avant le retour à l’école, comptage des élèves !

 Surveillance effective de tout le monde dans la cour !

6-. RETOUR en classe en attendant la remise des médailles

7- REMISE des médailles : rassemblement par classe

