Réseau Expert Suisse Troubles du Comportement Alimentaire » (RESTA)

Statuts

Art 1 Nom
Sous la dénomination « Réseau Expert Suisse Troubles du Comportement Alimentaire » (RESTA) est définie une association selon les articles 60-79 du code civil dont le siège se trouve au domicile du président en cours. L’association est neutre du point de vue politique et confessionnel.

Art 2 Buts et objectifs
Le but de l’association est de mettre en contact des professionnels actifs dans le domaine de la recherche et de la prévention des troubles du comportement alimentaire en collaboration ou au sein d’autres organisations professionnelles qui s’occupent de ces troubles.

L’association se fixe pour buts :

· D’améliorer la qualité de la prise en charge de patient(e)s ayant des troubles du comportement alimentaire (anorexie, boulimie, ou troubles du comportement alimentaire non spécifiés, obésité)

· De propager les connaissances sur les conditions bio-psycho-sociales des troubles du comportement alimentaire

· De favoriser la propagation des connaissances auprès des thérapeutes, des soignants et du public

· De sensibiliser le public et la politique de santé aux demandes des patients et par conséquent d’améliorer leur position sociale

· De diminuer les répercussions des troubles du comportement alimentaire par la prévention, la prophylaxie et le dépistage

L’association ne poursuit aucun but lucratif ni commercial.

Art. 3 Adhésion
L’association se compose de membres actifs et bienfaiteurs.

Peut devenir membre : toute personne active dans le traitement, la recherche ou la prévention des troubles du comportement alimentaire ainsi que toute institution poursuivant les mêmes buts.

Une différence est faite entre les membres individuels et les membres institutionnels.

Les membres individuels s’annoncent personnellement. Chaque membre individuel est inscrit dans la liste des membres et reçoit toutes les informations envoyées par RESTA ainsi que les invitations à toutes les manifestations organisées par l’association.

Une institution est inscrite en tant que membre, avec maximum deux personnes de contact. Chaque personne de contact est inscrite dans la liste des membres et reçoit toutes les informations envoyées par RESTA. Elle est également invitée à toutes les manifestations organisées par l’association. Toutefois, le membre de RESTA est l’institution correspondante qui peut et doit en cas de besoin définir et/ou renouveler la personne de contact. Si la personne de contact d’une institution désire devenir membre, elle doit alors le faire en tant que membre individuel.

Le comité d’administration décide de l’admission des membres. (L’adhésion se fait sur la base des déclarations individuelles; de fausses déclarations peuvent entraîner des conséquences légales.)

La démission de l’association est possible à tout moment et doit être annoncée au conseil d’administration par écrit. La cotisation est due dans sa totalité pour l’année en cours.

L’exclusion d’un membre peut être décidée lors d’une assemblée générale des membres sur demande du conseil d’administration sans explication des motifs.

Art 4 Moyens
Les sources de revenus de l’association sont :

· Les cotisations des membres actifs

· Dons, allocations

· Subventions

Le prix des cotisations des membres individuels et des membres institutionnels est fixé chaque année, sur recommandation du conseil d’administration, lors de l’assemblée générale annuelle des membres.

Art 5 Organisation
Les organes du l’association sont :

· L’assemblée générale des membres

· Le conseil d’administration

· La commission de contrôle

Les organes de l’association sont bénévoles et ne peuvent prétendre qu’au remboursement de leurs dépenses et frais en liquide. Le conseil d’administration peut accorder des exceptions dans des cas particuliers (par exemple lors de l’organisation de manifestations sources de revenus pour RESTA).

Art 6 Assemblée générale des membres
L’assemblée générale a lieu au moins 1 fois par an. La convocation d’une assemblée extraordinaire des membres peut être demandée, soit par le conseil d’administration, soit par ¼ des membres avec mention du motif.

L’invitation à l’assemblée générale des membres avec mention du sujet doit être envoyée par écrit au minimum 2 semaines avant la session prévue. Un protocole est suivi.

Art 7 Devoirs de l’assemblée générale des membres
L’assemblée générale des membres a la responsabilité des affaires suivantes :

· Elle élit le conseil d’administration, son président, vice-président et ses autres membres

· Elle prend connaissance des la gestion des affaires ainsi que des comptes et donne décharge aux organes de l’association.

· Elle règle les rectifications nécessaires

· Elle décide de changements de statuts à la majorité des 2/3.

· Elle statue sur les demandes soumises par le conseil d’administration

· Elle fixe la cotisation annuelle des membres

· Elle décide de l’exclusion de membres à la majorité des 2/3

Les décisions et les votes de l’assemblée des membres se font à main levée et à la majorité des membres présents. Chaque membre (membre individuel comme les 2 personnes de contact d’un membre institutionnel) a droit à une voix.

Art 8 Conseil d’administration
Le conseil d’administration prend soin des affaires courantes et représente l’association par rapport à tout tiers. Il a l’autorité de déléguer certaines tâches au président. La durée du mandat est de 2 ans. Le renouvellement du mandat est possible. Le conseil d’administration est composé de 7 membres maximum.

Le président effectue les affaires courantes que lui confie le conseil d’administration et s’acquitte de façon autonome des devoirs qui correspondent au but de l’association. La direction est assurée par l’assemblée générale des membres. Le président doit rendre compte de ses activités auprès du conseil d’administration et de l’assemblée générale des membres.

Le conseil d’administration édicte un règlement de l’organisation.

Art 9. L’organe de contrôle
L’organe de contrôle est composé de deux réviseurs qui sont membres de l’association mais pas simultanément membres du conseil d’administration. L’organe de contrôle révise les comptes et assure au moins une révision annuelle. Il présente un rapport écrit au conseil d’administration pour l’assemblée générale des membres. La durée du mandat est de 2 ans. Le renouvellement du mandat est possible.

Art 10 Responsabilité juridique
La responsabilité financière de l’association se limite à ses avoirs. La responsabilité des membres est limitée au règlement de la cotisation annuelle décidée par l’assemblée générale des membres.

Art 11 Dissolution
La dissolution de l’association peut être décidée par une assemblée générale extraordinaire des membres, convoquée à cet effet et par la majorité des 2 tiers des membres. La possibilité de vote par correspondance avant l’assemblée est possible.

Les avoirs de l’association seront attribués à un but d’utilité publique. Le partage entre membres est exclu.

Ces statuts entrent en vigueur par l’acceptation des membres fondateurs le 14 avril 2005.

La version en allemand fait force de loi.

Meilen, 10 Mai 2005

Dr. Phil. Erika Toman

Dr. Georges Gabris

Présidente

Vice-Président[image: image1.png]

