
 1

INTERNATIONAL TRAIL-RUNNING ASSOCIATION

ITRA
Association

Route du Lac 3, 1094 Paudex

Suisse

STATUTS

Approuvés par assemblée générale constitutive en date du 1er août 2013 à PAUDEX

 2

SOMMAIRE

Article 1 Présentation .. 3

Article 2 Objet, siège et durée ... 3

Article 3 Composition et adhésion ... 44

Article 4 Moyens d’action ... 5

Article 5 Organismes nationaux et spécifiques ... 6

Article 6 L’assemblée générale .. 6

Article 7 Le comité directeur .. 9

Article 8 Le Président .. 11

Article 9 Le bureau exécutif ... 11

Article 10 Modification des statuts ... 12

Article 11 Dissolution ... 12

 3

Article 1 Présentation

1. L'Association « International du Trail-Running » (dénommée dans les présents statuts ITRA)
est un organisme à but non lucratif qui a pour objet, fonction et objectif de promouvoir et
développer la discipline du Trail-Running au niveau mondial.

2. L’ITRA, fondée par les présents statuts, est une association de droit suisse.

3. Les langues officielles régissant les textes de l’ITRA, dont les présents statuts, sont l’anglais
et le français. En cas de difficulté d’interprétation, la version anglaise des textes primera.

Article 2 Objet, siège et durée

L’association dite « INTERNATIONAL TRAIL-RUNNING ASSOCIATION» (ITRA) ayant son siège
Route du Lac 3, 1094 Paudex, Suisse, fondée par acte constitutif en date du 1er août 2013, a
pour objet :

1. de développer et de promouvoir la discipline du Trail-Running au niveau mondial, tant à
travers sa pratique qu’à travers ses valeurs morales, notamment en tant que matière
d’enseignement et en tant qu’activité apportant vitalité et enrichissement, ainsi que de
favoriser les échanges et liens entre les divers acteurs du Trail-Running.

2. de défendre les intérêts moraux et matériels du Trail-running, de représenter et défendre ses
membres au niveau international.

3. d’orienter et contrôler l’activité de Trail-Running de ses membres.

4. d’encourager la participation au Trail-Running à tous les niveaux, dans le monde entier, sans
considération d'âge, de sexe ou de race.

5. de représenter le Trail-Running auprès des pouvoirs publics ainsi qu’auprès des organismes
sportifs nationaux et internationaux.

6. de s'assurer qu'aucune discrimination sexuelle, raciale, religieuse, politique ou autre n’existe,
ne subsiste, ni n’ait la possibilité de se développer au sein de la discipline du Trail-Running,
tant dans son accès que dans sa participation.

7. de promouvoir l’Ethique, au sein du Trail-Running, notamment par l’élaboration d’une Charte.

8. de contrôler et faire appliquer les obligations de ses membres, notamment le respect de la
Charte Ethique.

9. de promouvoir dans le sport la justice, l'équité et le jeu dans les règles et, en particulier, jouer
un rôle majeur dans la lutte contre le dopage chez les athlètes et dans la communauté
sportive au sens large.

10. de promouvoir l’esprit et les valeurs de l’olympisme.

11. de favoriser et développer les relations avec l’association internationale des fédérations
d’athlétisme (ci-après l’IAAF), les autres instance nationales ou Internationales, les
Gouvernements Nationaux, les Organisations Inter-Gouvernementales et les Organisations

 4

Non-Gouvernementales Internationales et Nationales afin de promouvoir à tous les niveaux
et dans le monde entier les intérêts du sport en général et du Trail-Running en particulier.

12. d’encourager et soutenir une approche responsable des problèmes d'environnement et
promouvoir le développement durable du Trail-Running.

13. de réaliser toute action, commerciale ou non, tendant au développement de son objet
associatif.

Article 3 Composition et adhésion

1. L’ITRA se compose :

 de Membres Fondateurs: personnes physiques, signataires de l’acte constitutif de
l’ITRA ;

 de Membres Institutionnels : il s’agit des associations nationales affiliées à l’IAAF, ou
bien toute autre entité qui s’est vue confier, dans un pays donné, la gestion du Trail-
Running par cette association membre de l’IAAF. Il ne peut y avoir qu’un Membre
Institutionnel par pays.

 de Membres Organisateurs : en dehors des Membres Institutionnels, il s’agit de toute
entité, associative ou non, qui organise régulièrement des compétitions de Trail-Running.
Il peut y avoir plusieurs Membres Organisateurs par pays.

 de Membres Commerciaux : il s’agit de tout acteur économique qui participe
directement au financement d’actions d’organisation, de promotion ou de développement
du Trail-Running, par le biais ou non de sponsoring. Ces membres ne possèdent qu’un
pouvoir consultatif, mais aucun droit de vote au sein des instances de l’ITRA.

 de Membres Sportifs : Il s’agit de toute personne physique, licenciée ou non auprès
d’une fédération sportive nationale, ayant participé au moins une fois à une épreuve de
Trail-Running lors de l’année antérieure à celle pour laquelle elle demande son adhésion.
Ces membres ne possèdent qu’un pouvoir consultatif, mais aucun droit de vote au sein
des instances dirigeantes de l’ITRA.

 de Membres Haut Niveau : Il s’agit de toute personne physique, licenciée ou non auprès
d’une fédération sportive nationale, qui pratique régulièrement le Trail-Running en
compétition et qui réponds aux critères définis au sein du règlement intérieur.. Ces
membres ne possèdent qu’un pouvoir consultatif, mais aucun droit de vote au sein des
instances dirigeantes de l’ITRA.

 de Membres Sympathisants : toute personne physique ou morale ne répondant pas aux
critères des autres catégories de membres pourra demander son adhésion en qualité de
Membre Sympathisant.

 de Membres d’Honneur : la qualité de Membre d’Honneur est attribuée par le Bureau
Exécutif à toute personne ayant rendant des services significatifs à l’ITRA. Ces membres
sont dispensés du paiement d’une cotisation et ne possède aucun droit de vote à
l’Assemblée Générale.

2. Toute personne morale ou physique répondant aux critères définis au 1. , et désirant adhérer
à l'ITRA en qualité de Membre Institutionnel, Membre Organisateur ou Membre Commercial,
devra soumettre sa demande par écrit au Secrétaire Général par tout moyen probant (lettre
recommandée avec AR, télécopie, lettre informatique, courriel). Le cas échéant, ces
personnes pourront effectuer leur demande d’adhésion sur le site officiel de l’ITRA, au sein
d’un espace dédié. Le dossier de demande d’adhésion devra inclure les éléments suivants :

 5

a. La catégorie de membre pour laquelle elle demande son adhésion ;

b. l'adresse officielle, téléphone, e-mail, etc. de la personne morale en question ;

c. une copie de l'acte de constitution et des statuts courants, qui soient conformes et, pour
les Membres Institutionnels, tout document établissant sont affiliation à l’IAAF ou la
délégation donnée par l’association membre de l’IAAF ;

d. un engagement formel d'appliquer et respecter les Statuts, les Règles et les Règlements
de l'ITRA

e. Pour les Membres Organisateurs un rapport sur les activités passées et présentes liées
au Trail-Running.

f. (f) Tout document probant permettant à l’ITRA d’apprécier la réalité des conditions
nécessaires à l’obtention de l’adhésion, selon la catégorie concernée.

3. Toute personne morale ou physique répondant aux critères définis au 1. , et désirant adhérer
à l'ITRA en qualité de Membre Sportif, Membre Haut Niveau ou Membre Sympathisant, devra
obligatoirement soumettre sa demande par le biais de l’espace dédié à cet effet sur le site
officiel de l’ITRA, et suivre les recommandations d’adhésion présentes sur cet espace.

4. L’adhésion est réputée acquise dès le dépôt de la demande. Elle devient définitive si, dans le
délai de 45 (quarante cinq jours) après le dépôt de cette demande le Bureau ne s’est pas
opposé à cette adhésion. Le Bureau peut refuser, de manière expresse, toute demande
d’adhésion sans motivation.

5. L’adhésion est annuelle, excepté pour les Membres Fondateurs pour lesquelles elle est à
durée indéterminée. L’adhésion est renouvelée automatiquement, de manière tacite et par
périodes annuelles successives, sauf décision contraire du Bureau ou non paiement de la
cotisation dans les délais définis par les présents statuts ou les règlements de l’ITRA.

6. La cotisation annuelle de chaque catégorie de membre à l’ITRA est fixée par le Comité
Directeur. Cette cotisation est due annuellement pour la période correspond à l’exercice
financier de l'ITRA, lequel sera défini au sein des règlements de l’ITRA, et sera exigible
préalablement au début de la période concernée.

7. La qualité de membre de l’ITRA se perd :

 Par démission selon les règles légales ;

 Par décès pour un membre personne physique ou liquidation / dissolution pour une
personne morale ;

 Par perte de l’une des conditions afin de faire partie d’une catégorie de membre (Membre
Institutionnel ou Membre Organisateur).

 Par la radiation qui peut être prononcée, pour non-paiement des cotisations par le Comité
Directeur. Elle peut également être prononcée par le Comité Directeur, pour tout motif
grave et dans tous les cas dans le respect des droits de la défense.

Article 4 Moyens d’action

Les moyens d’actions de l’ITRA sont :

1. l’organisation de compétitions de toute nature de Trail-Running, directement ou indirectement
par l’intermédiaire de ses membres ou d’entités tierces habilitées par l’ITRA, sur le plan
local, national ou international ;

 6

2. l’organisation d’activités ouvertes à des membres ou non membres ;

3. l’implantation de structures de concertation et de relais, à vocation nationale, voire
interrégionale ;

4. la publication et la diffusion de toute documentation et de tous règlements relatifs à la
pratique du Trail-Running ;

5. la tenue d’Assemblées périodiques, l’organisation de cours, conférences, stages et
examens ;

6. l’aide morale et matérielle à ses membres ;

7. l’élaboration de divers textes tendant à la réalisation de son objet, notamment d’une Charte
Ethique.

8. les prestations et services, de nature commerciale ou non, effectués à titre gracieux ou
onéreux, à destination des membres et/ou non-membres.

Article 5 Organismes nationaux et spécifiques

1. L’ITRA peut constituer ou reconnaître par délégation, par décision de l’Assemblée Générale,
des Organismes Nationaux chargés de la représenter dans leur ressort territorial respectif et
d’y assurer l’exécution d’une partie de ses missions. Ces Organismes Nationaux sont
constitués sous forme d’association ou d’entité similaire selon la loi nationale, et seul un
Organisme National par pays peut être constitué et/ou reconnu.

2. L’ITRA peut également agréer des associations concourant au développement du Trail-
Running dans des secteurs spécifiques. La décision d’agréer une association est prise par le
Comité Directeur.

Article 6 L’assemblée générale

1. L’Assemblée Générale est composée :

 Des Membres Fondateurs

 Des Membres Institutionnels

 Du représentant, par pays, des Membres Organisateurs

 Du représentant, par pays, des Membres Commerciaux

 Du représentant, par pays, des Membres Sportifs

 Du représentant, par pays, des Membres Haut Niveau

 Du représentant, par pays, des Membres Sympathisants.

2. La détention des voies au sein de l’Assemblée Générale est déterminée de la manière
suivante selon chaque catégorie de membres :

 Membres Fondateurs : 1 voix par membre ;

 Membres Institutionnels : 10 voix par membre ;

 7

 Représentant des Membres organisateurs : le nombre de voix est déterminé en raison du
nombre de Membres Organisateurs au sein du pays représenté.

o 3 voix entre 1 et 10 membres

o 6 voix entre 11 et 20 membres

o 10 voix entre 21 et 30 membres

o 15 voix entre 31 et 40 membres

o 20 voix au-delà de 40 membres

3. Les représentants des Membres Commerciaux, Membres Sportifs et Membres de Haut
Niveau, bien qu’ils assistent à l’Assemblée Générale, ne sont détenteurs d’aucune voix.

4. Les représentants des Membres, par pays, sont désignés selon les conditions et modalités
suivantes :

 Tous les deux ans, 45 jours au moins avant la date de l’Assemblée Générale, une
convocation est adressée à l’ensemble des membres selon la forme prévue aux statuts
ou au règlement intérieur, avec un appel à candidature pour la représentation des
catégories de membres concernées.

 Les candidats souhaitant postuler aux fonctions de représentants devront eux mêmes
être membres de l’ITRA ou être adhérent d’un membre personne morale de l’ITRA,
appartenant à la catégorie de membres pour laquelle ils souhaitent être représentants et
au pays concerné.

 Les candidatures devront parvenir, par courrier, télécopie, courriel, par le biais du site
internet officiel de l’ITRA ou par tout autre moyen probant, au Secrétariat de l’ITRA au
moins 30 jours avant l’Assemblée Générale.

 Les représentants sont ensuite désignés, au moins 15 jours avant l’Assemblée Générale,
par les membres du pays de la catégorie qu’ils souhaitent représentés et selon les
modalités de vote prévues aux statuts ou au règlement intérieur.

 Pour la désignation des représentants, chaque membre dispose d’une voix.

 Les représentants sont désignés, par vote organisé par l’ITRA, selon un scrutin de vote
uninominal à un tour, à la majorité relative des suffrages exprimés, le candidat ayant
obtenu le plus de voix lors de l’unique tour étant désigné représentant, et le second étant
désigné suppléant. En cas d’égalité lors des votes, le candidat le plus âgé bénéficiera du
meilleur classement.

 Les fonctions de représentant sont exercées pour deux ans calendaires.

 Les fonctions de représentant cessent automatiquement au terme de ce délai de deux
ans, ou de manière anticipée dans l’hypothèse où un représentant ne possèderait plus la
qualité requise afin de jouir de cette qualité.

 Un cas d’indisponibilité d’un représentant, ou si ce poste est vacant, son remplacement
est assuré par son suppléant. Les fonctions du représentant suppléant cesseront à la
date à laquelle les fonctions du représentant remplacé auraient du trouver leur terme
normal.

5. L’Assemblée Générale est convoquée tous les ans, en Assemblée Générale Annuelle. La
date et le lieu de l’Assemblée Générale sont fixés par le Comité Directeur.

Pouvoirs de l’Assemblée Générale

6. Seule l’Assemblée Générale aura le pouvoir d'amender les Statuts.

 8

7. L’Assemblée Générale aura le pouvoir d'amender les règlements de l’ITRA et de décider si
les modifications provisoires apportées par le Comité Directeur depuis la dernière Assemblée
Générale seront adoptées définitivement.

8. L’Assemblée Générale définit, oriente et contrôle la politique générale de l’ITRA. Elle entend
chaque année les rapports sur la situation morale et financière de l’association. Elle approuve
les comptes de l’exercice clos et vote le budget.

L'Ordre du jour de l’Assemblée Générale

9. Au plus tard 15 jours avant l’Assemblée Générale, le Secrétaire Général enverra l'ordre du
jour finalisé par le Comité Directeur. Si des élections doivent avoir lieu au cours de
l’Assemblée Générale en question, la liste des personnes dont la candidature sera recevable
sera fournie en même temps que l'ordre du jour.

10. Les Membres Fondateurs, les Membres Institutionnels, les Membres Organisateurs peuvent
suggérer d'inclure une question dans l'ordre du jour au moins 30 jours avant l’Assemblée
Générale lors de laquelle elle sera examinée.

11. Seules les questions figurant à l'ordre du jour seront abordées au cours de l’Assemblée
Générale. Toutefois, le Comité Directeur aura le pouvoir d'ajouter toute question urgente à
cet ordre du jour.

12. Le Comité Directeur prendra part à l’Assemblée Générale.

13. Les Présidents de Commission seront tenus d'assister à l’Assemblée Générale. Les
membres des Commissions pourront assister à l’Assemblée Générale en qualité
d'observateurs.

14. Les Organismes Nationaux peuvent désigner un représentant qui assistera à l’Assemblée
Générale en qualité d'observateurs.

15. Tout membre de l’ITRA peut demander à assister en qualité d’observateur à l’Assemblée
Générale.

Quorum

16. En l'absence de quorum, aucune question ne pourra être traitée à l’Assemblée Générale. Le
quorum sera atteint si un tiers de l’ensemble des personnes composant l’Assemblée
Générale avec voix délibératives est présent.

17. S'il est évident que le quorum n'est pas atteint, le Président devra ajourner l’Assemblée
Générale jusqu'à obtention du quorum, ou, s'il n'existe aucune possibilité réelle d'atteindre ce
quorum dans un délai raisonnable, jusqu'à la prochaine réunion de l’Assemblée Générale ou
de l’Assemblée Générale Extraordinaire.

Assemblée Générale Extraordinaire

18. Le Comité Directeur pourra convoquer une Assemblée Générale Extraordinaire ; cette
convocation sera obligatoire si un cinquième des personnes titulaires d’un droit de vote et
disposant au moins du tiers des voix de l’Assemblée Générale en fait la demande par écrit au
Secrétaire Général, en spécifiant qu'il désire une telle réunion et en donnant les raisons
invoquées.

 9

Article 7 Le comité directeur

1. L’ITRA est administré par un Comité Directeur qui sera responsable du contrôle et de la
supervision des activités de l'ITRA ; il possède une compétence de principe en ce sens qu’il
est compétent pour connaître de tout domaine, tout sujet qui ne serait pas de la compétence
de l’Assemblée Générale ou du Bureau en raison des présents statuts ou règlements de
l’ITRA.

Composition du Comité Directeur

2. Le Conseil sera composé de 20 membres, ou 21 membres si l’ITRA est reconnue par l’IAAF,
dont :

a. Deux Membres Fondateurs ;

b. Un Membre Haut Niveau ;

c. 17 postes réservés aux candidats de la catégorie « Membres Institutionnels » et aux
candidats de la catégorie « Membres organisateurs », répartis proportionnellement en
raison des voix détenus par l’ensemble des représentants des Membres Institutionnels et
des voix détenus par l’ensemble des représentants des membres Organisateurs. Le
Comité Directeur doit comporter au moins un membre de chacun des cinq continents.

3. Le Président de l’IAAF sera membre de droit du Comité Directeur, si l’IAAF reconnaît
officiellement l’ITRA.

4. Les membres élus du Comité Directeur seront en fonction pour une période de quatre ans. Si
au cours des deux premières années du mandat d'un membre élu du Comité Directeur son
poste devient vacant, un remplaçant sera élu pour le restant du mandat, lors de l’Assemblée
Générale suivante.

Election aux fonctions de membres du Comité Directeur

5. Les membres du Comité Directeur sont élus au scrutin secret par l’Assemblée Générale des
associations. Ils sont rééligibles.

6. Les candidats au Comité Directeur doivent être majeurs. Tout Membre Fondateur peut
candidater aux fonctions de membre du Comité Directeur. Les autres candidats doivent
obligatoirement postuler pour la catégorie « Membres Institutionnels » ou la catégorie
« Membres Organisateurs ». Afin de pouvoir candidater pour ces catégories, un candidat doit
soit occuper une fonction dirigeante, élective ou salariée au sein d’un membre de la catégorie
concernée.

7. Ne peuvent être élues au Comité Directeur :

 Les personnes condamnées à une peine qui fait obstacle à leur inscription sur les listes
électorales ;

 Les personnes à l’encontre desquelles a été prononcée une sanction d’inéligibilité à
temps pour manquement grave aux règles techniques du jeu constituant une infraction à
l’esprit sportif.

8. Le Comité Directeur est élu au scrutin uninominal majoritaire à deux tours.

Réunions

9. Le Comité Directeur se réunira au moins trois fois par an.

 10

10. Le Président ou, en son absence, le Premier Vice-président présidera toutes les réunions du
Comité Directeur.

11. Tous les membres du Comité Directeur, y compris le Président, auront chacun une voix dans
toutes les décisions à prendre ; toutes les décisions du Comité Directeur seront prises à la
majorité simple. En cas d'égalité dans un vote, le Président aura une deuxième voix ou voix
prépondérante.

12. Au sein du Comité Directeur, les débats et le vote par correspondance, téléconférence et/ou
à distance sont autorisés.

Pouvoirs du Comité Directeur

13. Les pouvoirs du Comité Directeur sont les suivants :

a. détermination des cotisations pour chaque catégorie de membre ;

b. élaboration et adoption d’une Charte Ethique ;

c. apporter aux Règles, entre deux Assemblées Générales, toutes les modifications
provisoires jugées nécessaires et fixer une date pour leur entrée en vigueur. Le Bureau
de l'ITRA notifiera lesdites modifications aux membres, avec leur date d'entrée en
vigueur, et les publiera sur le site Internet de l'ITRA. Les modifications provisoires seront
présentées à l’Assemblée Générale suivante ;

d. prendre des décisions sur des questions urgentes concernant toutes les Règles ;

e. prendre des décisions concernant l'interprétation des Règles ;

f. adopter le règlement intérieur ;

g. approuver le budget annuel présenté par le Trésorier avant soumission pour approbation
également par l’Assemblée Générale ;

h. convoquer une Assemblée Générale Extraordinaire, appelé à se prononcer sur toute
question de grande importance exigeant une décision urgente ;

i. approuver, rejeter ou amender toute disposition des Règlements et de tout/tous code(s)
d'éthique ;

j. créer toute Commission ou Sous-commission ad hoc ou permanente qu'il pourrait estimer
nécessaire ou approprié d'établir pour le fonctionnement correct de l'ITRA, et nommer le
Président de toute Commission ou Sous-commission ;

k. Toute autre attribution conférée par une disposition légale ou statutaire.

Les Finances de l'ITRA

14. Le Comité Directeur sera chargé des finances de l'ITRA et, au cours de son mandat de
quatre ans, sera seul habilité à gérer l'ensemble des revenus perçus par l'ITRA.

15. Le Comité Directeur gérera les finances de manière prudente afin d'assurer la constitution de
réserves suffisantes ainsi que la continuation des nombreuses activités et des nombreux
programmes de l'ITRA, entre autres :

a. l'organisation des compétitions de l'ITRA ;

b. la participation des athlètes et des équipes aux compétitions de l'ITRA ;

c. l'administration du Bureau de l'ITRA ;

d. le programme antidopage de l'ITRA ;

e. la promotion mondiale du Trail-Running ;

 11

16. Le Comité Directeur nommera une Commission Financière, composée du Trésorier et de
tous les autres membres que, en raison de leur savoir-faire et de leur expérience, il estime
particulièrement compétents pour se charger de la surveillance des questions financières de
l'ITRA.

Article 8 Le Président

1. Le Comité Directeur élit parmi ses membres le Président.

2. Les fonctions et responsabilités du Président seront les suivantes :

a. présider toutes les réunions de l’Assemblée Générale, du Comité Directeur et du Bureau
Exécutif ;

b. représenter l'ITRA dans tous les actes de la vie civile et dans toutes le relations avec les
tiers ;

c. représenter l’ITRA en justice, et possède la capacité d’ester en justice ;

d. négocier ou superviser au nom de l'ITRA la négociation de tous les contrats importants ;

e. il sera membre de droit de toutes les Commissions ;

f. créer les groupes de travail ou commissions qu'il estimera nécessaires ou souhaitables
pour résoudre un problème dans les situations urgentes ;

g. en qualité de membre élu le plus important de l'ITRA, il sera responsable de la
supervision des opérations du Bureau de l'ITRA et, chaque fois qu'il conviendra, prendra
les mesures qu'il estimera nécessaires à une administration correcte de l'ITRA. Il
présentera périodiquement des rapports au Comité Directeur à ce sujet. Cette
supervision s'exercera en étroite collaboration avec le Secrétaire Général.

3. Le Président pourra déléguer celles de ses fonctions qu'il estimera appropriées de déléguer.

Article 9 Le bureau exécutif

1. Un Bureau Exécutif sera établi ; il sera composé du Président, des quatre Vice-présidents, du
Trésorier et du Secrétaire Général. Les membres du Bureau Exécutif sont élus par le Comité
Directeur, parmi ses membres, sur proposition du Président, ce dernier étant élu en premier.

2. Le Bureau Exécutif se réunira au moins une fois entre chaque réunion du Comité Directeur et
plusieurs fois si nécessaire afin de traiter tout problème urgent pouvant se présenter. Le
Secrétaire Général devra assister à toutes les réunions du Bureau Exécutif ; de plus, le
Président pourra, si nécessaire, demander à toute autre personne d'assister à ces réunions.

3. Si nécessaire, lors de ses réunions le Bureau Exécutif pourra prendre au nom du Comité
Directeur les décisions qui, en raison de leur urgence, ne peuvent pas être reportées à la
prochaine réunion du Comité Directeur.

4. Toutes les décisions du Bureau Exécutif devront faire l'objet d'un rapport au Comité Directeur
à sa prochaine réunion. Le Comité Directeur aura la faculté soit de confirmer ces décisions
soit de prendre d'autres mesures.

 12

Article 10 Modification des statuts

1. Toute Assemblée Générale pourra apporter des modifications aux Statuts. Seul l’Assemblée
Générale aura le pouvoir d'apporter des modifications aux Statuts.

2. Sauf autre spécification de l’Assemblée Générale, les modifications aux Statuts entreront en
vigueur dès la publication de la version française des Statuts.

Article 11 Dissolution

1. L'ITRA ne pourra être dissoute que lors d'une Assemblée Générale Extraordinaire convoqué
à cet effet, et par une majorité qualifiée. Elle pourra également être dissoute dans tous les
cas prévus par la loi.

2. En cas de dissolution, l’Assemblée Générale désignera un ou plusieurs liquidateurs qui
acquitteront toutes les dettes et sommes restant dues au nom de l'ITRA. L'actif restant, le cas
échéant, fera l'objet d'une donation à un organisme approprié, pour la promotion et le
développement du Trail-Running.

3. A la fin de la liquidation, les liquidateurs soumettront un rapport final à l’Assemblée Générale
qui déclarera la liquidation clôturée.

STATUTS APPROUVES PAR L'ASSEMBLEE GENERALE EN DATE DU 1er AOUT 2013 ET
FAITS EN 5 ORIGINAUX.

