
Guide d’organisation 2019 Page 1 sur 83

Guide d’organisation 2019 Page 2 sur 83

Version du 30/04

Tous droits réservés. Cet ouvrage ne peut être reproduit à des fins commerciales sans

l’autorisation écrite de la Fédération québécoise des sports cyclistes. Cette réserve en-

globe tout moyen mécanique ou électronique, toute photocopie ou tout accès à un

système d’entreposage d’information.

FQSC – Guide d’organisation d’une épreuve régionale et provinciale de vélo de mon-

tagne

Guide d’organisation 2019 Page 3 sur 83

Table des matières

I. La Fédération québécoise des sports cyclistes .. 7

II. Généralités ... 8

Mission .. 8

Objectifs .. 8

De la nature du contrat entre les organisateurs et la FQSC ... 9

En évolution .. 9

Limites ... 9

Règlements applicables... 9

Cheminement de l’athlète en fonction des niveaux de sanction ... 9

Ressources humaines de la FQSC .. 10

III. Les types d’épreuves et normes en vigueurs .. 11

Cross-country .. 11

Cross-country olympique (XCO) .. 11

Cross-country classique ... 12

Cross-country développement .. 12

Épreuve bibittes/coccinelles ... 13

Cross-country sur circuit court (critérium) .. 13

Contre-la-montre .. 13

Sprint ... 13

Relais par équipe ... 14

Raid / marathon et petit raid .. 14

 Selon la longueur du parcours (au minimum à tous les 10 km ou au maximum à tous les 25

km) ... 15

Endurance – (24h, 12h, 8h, …)... 15

Randonnée .. 15

Descente ... 15

Enduro ... 16

IV. Étapes par étapes, la réalisation de votre événement .. 18

Constitution d’un comité organisateur ... 18

Le rôle de l’organisateur en chef (directeur de course) .. 18

Les fonctions dans l’organisation d’un événement... 19

Considérations relatives à l’environnement ... 19

Échéancier sommaire .. 21

Structure de financement ... 22

Sources primaires .. 22

Sources secondaires .. 22

Sanction d’une épreuve .. 23

Frais encourus pour l’organisation d’un événement de cross-country .. 26

Guide d’organisation 2019 Page 4 sur 83

Frais encourus pour l’organisation d’un événement de descente ... 27

Frais encourus pour l’organisation d’un événement d’Enduro/Raid/Randonnée 28

Les exigences minimales d’organisation ... 32

Fiche mémoire #1 – FQSC, chronométrage et commissaire en chef .. 38

Principales tâches .. 38

Fiche mémoire #2 – Directeur de course .. 40

Principales tâches .. 40

Description des tâches .. 40

Fiche mémoire #3 – Équipe volante .. 42

Principales tâches .. 42

Description des tâches .. 42

Fiche mémoire #4 – Directeur technique ... 43

Principales tâches .. 43

Description des tâches .. 43

Fiche mémoire #5 – Ressources humaines ... 51

Principales tâches .. 51

Description des tâches .. 51

Fiche mémoire #6 – Finances .. 53

Principales tâches .. 53

Description des tâches .. 53

Fiche mémoire #7 – Animation et protocole .. 59

Principales tâches .. 59

Description des tâches .. 59

Fiche mémoire #8 – Sécurité / premiers soins.. 61

Principales tâches .. 61

Description des tâches .. 61

Fiche mémoire #9 – Médias / communications .. 66

Principales tâches .. 66

Description des tâches .. 66

Fiche mémoire #10 – Services auxiliaires ... 68

Principales tâches .. 68

Description des tâches .. 68

V. Annexe 1 - Grille d’évaluation pour un événement de vélo de montagne.................................... 71

VI. Annexe 2 - Horaires type ... 74

Horaire Coupe du Québec à l’intérieur d’une Coupe Canada cross-country (samedi) / descente

(dimanche) .. 74

Horaire programme double Coupe du Québec cross-country (samedi et dimanche) 75

Horaire programme double Championnats québécois et Coupe du Québec cross-country (samedi et

dimanche) ... 76

Horaire programme Coupe du Québec descente (samedi et dimanche) .. 77

Horaire type randonnée et raid/marathon ... 77

VII. Annexe 3 - Préparation d’un parcours .. 78

Guide d’organisation 2019 Page 5 sur 83

Aménagement général .. 78

Cross-country .. 78

Descente .. 78

Raids .. 78

Balisage / affichage ... 78

Tous les types d’événement .. 78

Spécifications additionnelles pour les raids .. 79

Équipements de sécurité .. 79

L’aménagement des différentes zones ... 80

Zone de départ et arrivée – cross-country .. 80

Zone de départ et d’arrivée - descente ... 80

Zone de ravitaillement et d’assistance technique – cross-country ... 81

Zone de ravitaillement et d’assistance technique – raids ... 81

Zone de remise des transpondeurs (lorsque cela a lieu) .. 81

Autorisations ... 82

VIII. Annexe 4 - Spécifications des équipements de la FQSC ... 83

Arche de départ / arrivée .. 83

Arrière-podium.. 83

L’utilisation du masculin dans le document a pour but d’en alléger le contenu.

Guide d’organisation 2019 Page 6 sur 83

Le Guide d’organisation d’une épreuve régionale et provinciale de vélo de montagne

a fait l’objet d’une résolution du comité directeur vélo de montagne le 2 décembre

2013 stipulant son adoption comme document de référence pour l’évaluation des évé-

nements provinciaux.

Des fiches mémoire ont été réalisées pour chacune des principales fonctions de l’orga-

nisation d’un événement. Elles sont disponibles à la fin du guide.

Guide d’organisation 2019 Page 7 sur 83

I. La Fédération québécoise des sports cyclistes
La Fédération québécoise des sports cyclistes (FQSC) est un organisme à but non lucratif dont les
objectifs sont le développement et la promotion des sports cyclistes au Québec. Le secteur du vélo
de montagne regroupe en 2018, 3748 licenciés dont 84 clubs affiliés. Les membres sont répartis en
diverses catégories selon l'âge, le sexe et le niveau de performance et la discipline.

La FQSC est l'organisme reconnu par le gouverne-
ment du Québec pour définir les orientations et
appliquer les règles d'encadrement des sports cy-
clistes au Québec. Elle est responsable de la
formation et du perfectionnement des officiels, des
organisateurs et des entraîneurs. Elle a pour mandat
spécifique de développer des athlètes de haut niveau
sur route, sur piste, en vélo de montagne et en BMX.

La FQSC administre la Coupe Québec de vélo de montagne. Elle détermine les critères d’éligibilité
pour les organismes hôtes des épreuves, les normes d’organisation et les règlements de course. Pour
financer le circuit, la FQSC facture aux comités organisateurs des frais de sanction, des royautés et
voit à la sollicitation de commanditaires provinciaux. La FQSC se réserve le droit d’afficher sur les
sites de course et d’y faire la promotion des commanditaires provinciaux.

La FQSC offre différents services dont les suivants :

 Couverture d'assurance civile générale de 5 millions $ par événement ;

 Soutien technique aux organisateurs ;

 Homologation des parcours de compétition ;

 Accessibilité à la banque de données des membres moyennant des coûts unitaires ;

 Identification de l'événement au calendrier vélo de montagne ;

 Assignation des commissaires aux compétitions ;

 Suivi personnalisé du processus de sanction sur une base régulière ;

 Publication du Guide FQSC de vélo de montagne pour la promotion de votre événement ;

 Gestion des préinscriptions de votre évènement ;

 Coordination du chronométrage avec un sous-traitant.

Guide d’organisation 2019 Page 8 sur 83

II. Généralités
L’organisation d’un événement provincial de vélo de montagne revêt une certaine complexité pour
les organisateurs, surtout lorsque ceux-ci sont bénévoles et que leurs tâches sont réalisées dans le
but d’aider l’organisation locale. Dans le prolongement de sa mission de régie des sports cyclistes, la
FQSC a réalisé le présent guide d’organisation d’une épreuve provinciale et régionale de vélo de
montagne dans un souci d’accompagnement de ses comités organisateurs afin de leur permettre de
développer leurs événements et de les consolider.

Compte tenu que la pratique du vélo de montagne peut prendre plusieurs formes, nous avons réalisé
ce guide dans une perspective de convivialité. Ainsi, ce guide s’applique à la majorité des variantes
d’épreuves du vélo de montagne.

Le guide a été également élaboré en considérant une approche fonctionnelle où plusieurs personnes
bénévoles réalisent des tâches différentes. Des fiches mémoire ont été créées pour l’ensemble des
fonctions d’organisation. Le détail des normes d’organisation y sont présentées. Néanmoins, il existe
plusieurs stratégies qui peuvent être utilisées pour la mise en œuvre d’un événement. Il importe aux
comités organisateurs de choisir la leur. La présente se veut être une référence en cette matière.

Mission
Accompagner et former les organisateurs dans la réalisation de leurs événements de vélo de mon-
tagne afin de veiller au respect des principes de développement à long terme des athlètes, à la
sécurité et à la normalisation des épreuves dans une perspective de croissance des circuits régionaux
et du circuit provincial.

Respect – Éthique – Loyauté

Objectifs
 Expliciter les normes de sécurité en matière d’organisation d’un événement de vélo de mon-

tagne.

 Normaliser le déroulement des épreuves à l’aide de procédures écrites.

 Rassembler les règles d’organisation à l’intérieur d’un seul document.

 Former les bénévoles qui prennent part à la mise en œuvre des événements.

 Établir des normes évolutives en fonction des niveaux de sanction des épreuves afin de res-
pecter les principes de développement à long terme des athlètes.

Développement durable
Le respect de l’environnement se trouve au cœur même des valeurs de la Fédération québécoise

des sports cyclistes. Tout individu ou organisation rattaché à la FQSC a le devoir de respecter l’en-

vironnement physique dans lequel il évolue lorsqu’il pratique le cyclisme. Les organisateurs sont

Guide d’organisation 2019 Page 9 sur 83

encouragés à mettre en place des pratiques écoresponsables et à sensibiliser leurs participants et

bénévoles au respect de l’environnement (ainsi que des sites de pratique). L’année 2019 est consa-

crée à la sensibilisation et à la mise en place d’une politique écoresponsable par la FQSC, qui se

transformera dans les années à venir en normes et exigences d’organisation. Afin de faciliter ce

virage vert, les organisations sont invitées dès maintenant à mettre en place des événements

écoresponsables.

De la nature du contrat entre les organisateurs et la FQSC
Bien que le choix de l’approche à privilégier pour l’organisation d’un événement de vélo de montagne
soit de la responsabilité du comité organisateur, les normes minimales d’organisation qui y sont éla-
borées ainsi que les procédures et règlements constituent la nature du contrat entre les comités
organisateurs qui se voient attribués l’organisation d’une Coupe du Québec de vélo de montagne et
la FQSC. Chaque événement provincial faisant l’objet d’une évaluation écrite, le guide d’organisation
sert d’outil de référence. Le formulaire d’évaluation d’un événement provincial est disponible à la fin
du guide. Puisqu’il existe différents niveaux de sanction et les normes d’organisation varient d’un
niveau à l’autre. Le présent document présente le cahier de charge pour un événement régional ou
provincial. Pour les événements de niveau national ou international, les cahiers de charge respectifs
de Cyclisme Canada (CC) ou de l’Union Cycliste Internationale (UCI) s’appliquent également.

En évolution
Un tel ouvrage ne peut être complètement exhaustif. La FQSC désire demeurer à l’écoute de ses
organisateurs et le guide devrait évoluer dans le temps. Pour permettre cette évolution, les comités
organisateurs sont invités à faire part de leurs commentaires sur l’application du guide au respon-
sable du vélo de montagne à la FQSC.

Limites
Ce document est complémentaire aux règlements de vélo de montagne de l’Union Cycliste Interna-
tionale (UCI), de Cyclisme Canada (CC), de la FQSC ainsi qu’au règlement de sécurité du secteur vélo
de montagne de la FQSC. Il ne peut s’y substituer.

Règlements applicables
Voici les règlements spécifiques à l’organisation d’une épreuve de vélo de montagne.

 Union Cycliste Internationale (UCI) – www.uci.ch
Règlement UCI du sport cycliste – Titre 1 Organisation générale du sport cycliste
Règlement UCI du sport cycliste – Titre 4 Épreuves de Mountain Bike

 Cyclisme Canada (CC) – www.cyclingcanada.ca
Le Guide d’accompagnement

 Fédération québécoise des sports cyclistes (FQSC) – www.fqsc.net
Règles de fonctionnement du vélo de montagne
Règlement de sécurité de la Fédération québécoise des sports cyclistes (Vélo de mon-
tagne)

Cheminement de l’athlète en fonction des niveaux de sanction
Les principes de développement à long terme des athlètes constituent les principales sources de
réflexion lorsque vient le temps d’identifier des normes balisant les niveaux de difficulté, les catégo-
ries, etc. Chaque niveau de sanction d’une épreuve de vélo de montagne s’adresse principalement à
un niveau de participants. La FQSC a produit un Plan de soutien au développement de l’excellence
en vélo de montagne. Ce document présente, entre autres, le cheminement idéal de l’athlète en
fonction des différents circuits de compétition et des programmes offerts. Il est possible de le con-
sulter sur le site Web de la FQSC dans la section athlètes.

Guide d’organisation 2019 Page 10 sur 83

Ressources humaines de la FQSC
TABLEAU 1 – RESSOURCES HUMAINES À LA FQSC LIÉES AU VÉLO DE MONTAGNE (2017-2018)

Employé Fonction Coordonnées

Fabien Blot Directeur technique Vélo de montagne et cy-
clocross

514-252-3071 poste 3471
fblot@fqsc.net

Manon Cadotte Adjointe administrative sport 514-252-3071 poste 3683
mcadotte@fqsc.net

Serge Desrosiers Entraîneur chef de l’équipe du Québec 819-321-5011
sdesrosiers@fqsc.net

Marcella Murillo Adjointe Administrative Senior
Responsable comptabilité et assurances

514-252-3071 poste 3522
mmurillo@fqsc.net

Roxanne Pilon Adjointe Administrative
Responsable de l’émission des licences

514-252-3071 poste 3783
reception@fqsc.net

Bénévole Fonction

Denis St-Amand Président du comité directeur vélo de montagne
Roxane Bureau Directrice du Collège québécois des commissaires
Martin LaRichelière Directeur des événements
Christian Côté Directeur raids et récréatif
Martin Fortier Directeur du développement et de l’élite
Éric Jeannotte Directeur Cyclocross

mailto:sdesrosiers@fqsc.net

Guide d’organisation 2019 Page 11 sur 83

III. Les types d’épreuves et normes en vigueurs

Cross-country
Pour les épreuves de la Coupe du Québec de cross-country, les parcours doivent être développés afin d’in-

tégrer les formats de cross-country olympique, classique et de

développement.

Cross-country olympique (XCO)

Parcours :

 Boucle optimale de 4 à 6 km (10 km maximum)

 Pistes étroites, chemins forestiers, sentiers rocailleux et même franchissement de ruisseaux

 Le tracé doit utiliser le lieu de façon idéale et de préférence être en forme de trèfle

 La distance à parcourir sur routes asphaltées ne doit pas excéder 15 % du parcours total.

 Le parcours doit être entièrement praticable à vélo, même en cas de conditions météorologiques
difficiles.

 Les longues sections de pistes étroites doivent comporter un certain nombre de tronçons où les dé-
passements sont possibles.

Départ : De masse par catégorie ou vague de catégories

Durée et catégories visées par ce format :

CATÉGORIES SEXE AGE
TEMPS

MIN & MAX
Coupe du Québec

TEMPS
MIN & MAX
Régional*

U17 (Cadet) Expert Masculin 15-16 ans 0h45 et 1h00 0h40 et 0h55

U17 (Cadet) Expert Féminin 15-16 ans 0h45 et 1h00 0h40 et 0h55

Junior Expert Féminin 17-18 ans 1h00 et 1h15 0h40 et 0h55

Junior Expert Masculin 17-18 ans 1h00 et 1h15 0h50 et 1h00

Expert 19-39 ans Féminin 19-39 ans 1h30 et 1h45 0h35 et 0h50

Senior Expert Masculin 19-29 ans 1h30 et 1h45 0h50 et 1h00

Senior Élite Féminin 19-29 ans 1h20 et 1h40 1h00 et 1h35

Senior Élite Masculin 19-29 ans 1h20 et 1h40 1h00 et 1h35

* Il s’agit d’un cadre de référence pour les courses régionales
qui peut être adapté selon le contexte local de chaque région.

Zones de ravitaillement/assistance : Une zone double (deux passages par tour) ou deux zones simples

Guide d’organisation 2019 Page 12 sur 83

Cross-country classique

Parcours :

 Boucle de 5 à 10 km empruntant en partie les mêmes sentiers que le format XCO

 Les portions de parcours additionnelles doivent être moins difficiles techniquement que celles du
format XCO.

 Le tracé doit éviter les portions techniques destinées à une clientèle élite.

 Pistes étroites, chemins forestiers, sentiers rocailleux et même franchissement de ruisseaux

 Le tracé doit utiliser le lieu de façon idéale et de préférence être en forme de trèfle

 La distance à parcourir sur routes asphaltées ne doit pas excéder 15 % du parcours total.

 Le parcours doit être entièrement praticable à vélo, même en cas de conditions météorologiques
difficiles.

 Les longues sections de pistes étroites doivent comporter un certain nombre de tronçons où les dé-
passements sont possibles.

Départ : De masse par catégorie ou vague de catégories

Durée et catégories visées par ce format :

CATÉGORIES SEXE AGE
TEMPS

MIN & MAX
Coupe du Québec

TEMPS
MIN & MAX
Régional*

U17 (Cadet) Sport Masculin 15-16 ans 0h45 et 1h00 0h40 et 0h55

Sport 15 – 29 ans Féminin 15 – 29 ans 1h00 et 1h15 0h35 et 0h50

Sport 17 – 29 ans Masculin 17-29 ans 1h00 et 1h15 0h40 et 0h55

Maître Sport 30 & + Féminin 30 et + 1h15 et 1h30 0h35 et 0h50

Maître Sport 30-39 Masculin 30-39 ans 1h15 et 1h30 0h40 et 0h55

Maître Sport 40 & + Masculin 40-49 ans 1h15 et 1h30 0h40 et 0h55

Maître Expert 30-39 Masculin 30-39 ans 1h30 et 1h45 0h50 et 1h00

Maître Expert 40-49 Masculin 40-49 ans 1h30 et 1h45 0h50 et 1h00

Maître Expert 40 & + Féminin 40 et + 1h30 et 1h45 0h35 et 0h50

Maître Expert 50-59 Masculin 50-59 ans 1h30 et 1h45 0h50 et 1h00

Maître Expert 60 & + Masculin 60 et + 1h30 et 1h45 0h50 et 1h00

* Il s’agit d’un cadre de référence pour les courses régionales
qui peut être adapté selon le contexte local de chaque région.

Zones de ravitaillement/assistance : Une zone double (deux passages par tour) ou deux zones simples

Cross-country développement

Parcours :

 Boucle de 2 à 4 km empruntant partiellement le tracé du format XCO

 Le tracé doit éviter les portions techniques destinées à une clientèle élite.

 Pistes étroites, chemins forestiers, sentiers rocailleux et même franchissement de ruisseaux

 Le tracé doit utiliser le lieu de façon idéale et de préférence être en forme de trèfle

 La distance à parcourir sur routes asphaltées ne doit pas excéder 15 % du parcours total.

 Le parcours doit être entièrement praticable à vélo, même en cas de conditions météorologiques
difficiles.

 Les longues sections de pistes étroites doivent comporter un certain nombre de tronçons où les dé-
passements sont possibles.

Départ : De masse par catégorie ou vague de catégories

Guide d’organisation 2019 Page 13 sur 83

Durée et catégories visées par ce format :

CATÉGORIES SEXE AGE
TEMPS

MIN & MAX
Coupe du Québec

TEMPS
MIN & MAX
Régional*

U11 (Atome) Féminin 9-10 ans 0h15 et 0h30 0h10 et 0h20

U11 (Atome) Masculin 9-10 ans 0h15 et 0h30 0h10 et 0h20

U13 (Pee Wee) Féminin 11-12 ans 0h20 et 0h45 0h10 et 0h25

U13 (Pee Wee) Masculin 11-12 ans 0h25 et 0h45 0h10 et 0h25

U15 (Minime) Féminin 13-14 ans 0h25 et 0h45 0h20 et 0h40

U15 (Minime) Masculin 13-14 ans 0h30 et 0h45 0h20 et 0h40

* Il s’agit d’un cadre de référence pour les courses régionales
qui peut être adapté selon le contexte local de chaque région.

Zones de ravitaillement/assistance : Une zone simple

Épreuve bibittes/coccinelles

Parcours :

 Boucle de 500 mètres maximum et/ou jeux d’habiletés

Départ :

 En groupe (course) ou individuellement (jeux d’habiletés)

Âge minimal :

 2*-5 ans – sur vélotrotteur (* le jour de l’événement)

 5 ans sur vélo de montagne

Cross-country sur circuit court (critérium)

Parcours :

 Boucle de 2 km maximum

 Le parcours doit être entièrement praticable à vélo, même en cas de conditions météorologiques
difficiles.

 Le parcours ne doit pas comporter de sections étroites.

Départ : Une seule vague de catégorie par départ (départ de masse)

Durée : Entre 20 et 60 minutes selon les catégories

Âge minimal : 9 ans

Zones de ravitaillement/assistance : Une zone simple

Cross-country Contre-la-montre

Parcours :

 Distance de 4 km à 25 km

 Le parcours doit être entièrement praticable à vélo, même en cas de conditions météorologiques
difficiles.

 Le départ et l’arrivée ne doivent pas être au même endroit mais ils peuvent être rapprochés.

 Le parcours peut être seulement en montée.

Départ : Un participant à la fois. Départ à intervalle régulier.

Âge minimal : 9 ans

Zones de ravitaillement/assistance : Une zone simple si le parcours fait plus de 10 km.

Cross-country Sprint Éliminatoire

Parcours :

 Distance de 500 m à 1000 m

 Comprend des obstacles naturels et/ou artificiels

Guide d’organisation 2019 Page 14 sur 83

 Le parcours doit être entièrement praticable à vélo, même en cas de conditions météorologiques
difficiles.

 Le départ et l’arrivée ne doivent pas être au même endroit.

 Le parcours doit être aménagé dans un endroit visible pour les spectateurs.

 Le parcours ne doit pas comporter de sections étroites.

 Dans la mesure du possible, le parcours ne comprend pas plus d’un virage à 180°.

 Des obstacles comme des arbres, des marches (montée/descente), des dénivellations abruptes, des
ponts ou structures en bois, peuvent permettre de créer une épreuve courte et dynamique.

Départ : Par vague de 4 coureurs.

Âge minimal : 9 ans

Relais par équipe

Parcours :

 Parcours similaire au format XCO ou développement

Départ : Par vague

Âge minimal : Selon les catégories visées par l’événement

Zones de ravitaillement/assistance : Selon le format du parcours (XCO ou développement)

Autre détail : Une zone de relais doit être aménagée à la fin de la boucle.

Raid / marathon et petit raid

Parcours :

 Raid/Marathon : 60 à 160 km (temps optimal pour le gagnant : 4h)

 Petit raid : 30 à 60 km

 Mini raid : max 15 km (Sur demande de l’organisation)

 Tout organisateur souhaitant utiliser des distances autres que celles stipulées doit obtenir l’accord
préalable de la FQSC.

 Le parcours doit être jalonné tous les au dernier 10 km d’un panneau signalant la distance restante.

 À chacun des ravitaillements, indiquer la distance restante.

 L’épreuve peut se dérouler en un seul tour ou sur plusieurs tours, avec un maximum de trois (3)
tours.

 Dans le cas d’un tour unique, il est fortement suggéré que le parcours n’ait aucun endroit où les
coureurs doivent passer deux fois. Si c’est le cas, un bénévole doit être présent afin d’éviter les er-
reurs. Seules la ligne de départ et la ligne d’arrivée peuvent se situer au même endroit.

 Le parcours peut comporter un maximum de 15% de routes pavées.

Départ :

 En groupe

Catégories visées par ce format :

CATÉGORIES SEXE AGE DISTANCE

U13 Pee-wee Masculin / Féminin 11-12 ans Mini-raid

U15 (Minime) 1ere an-
née

Masculin / Féminin 13 ans
Mini-raid

U15 (Minime) 2e an-
née

Masculin / Féminin 14 ans
Mini-Raid / Petit

Sport (initiation) Masculin / Féminin 15 ans et + Mini-raid

U17 Cadet Masculin / Féminin 15-16 ans Petit

Junior Masculin / Féminin 17-18 ans Petit / Moyen / Grand

Senior Masculin / Féminin 19-29 ans Petit / Moyen / Grand

Maître 30-39 ans Masculin / Féminin 30-39 ans Petit / Moyen / Grand

Maître 40-49 ans Masculin / Féminin 40-49 ans Petit / Moyen / Grand

Maître 50-59 ans Masculin 50-59 ans Petit / Moyen / Grand

Maître 50 ans et + Féminin 50 ans et + Petit / Moyen / Grand

Guide d’organisation 2019 Page 15 sur 83

Maître 60 ans et + Masculin 60 ans et + Petit / Moyen / Grand

Âge minimal :

 Raid/Marathon : 15 ans - catégorie junior

 Petit raid : 14 ans et plus (ou U15 (Minime) 2e année et plus)

 Pour les mini-raids, l’âge minimal est de 11 ans, le parcours devra soit être balisé dans son intégralité
avec à mi-chemin, un décompte des coureurs, soit une personne devra se trouver à chaque intersec-
tion. Dans tous les cas un signaleur devra se charger de fermer la course.

Zone de ravitaillement/assistance :

 Selon la longueur du parcours (au minimum à tous les 10 km ou au maximum à tous les 25 km)

Endurance – (24h, 12h, 8h, …)

Parcours :

 Distance de 6 à 10 km

 Le parcours doit être entièrement praticable à vélo, même en cas de conditions météorologiques
difficiles.

 Le départ et l’arrivée ne doivent pas être au même endroit mais ils peuvent être rapprochés.

Départ :

 Le Mans (les coureurs doivent courir à pied une distance avant de récupérer leur vélo au départ)

Âge minimal :

 L’âge minimal est déterminé par le comité directeur VM selon les spécificités de chacun des événe-
ments :

o Durée de l’épreuve ;
o Déroulement de l’épreuve durant la nuit ;
o Difficulté du parcours ;
o Nombre de personnes par équipe.

Classement : Selon le type d’inscription (ex : individuel, duo, trio, quatuor ou corporatif).

Randonnée

Parcours :

 Maximum 60 km

 Tout organisateur souhaitant utiliser des distances autres que celles stipulées doit obtenir l’accord
préalable de la FQSC.

 Le parcours doit être jalonné tous les 10 km d’un panneau signalant la distance restant à parcourir.

 Selon la quantité et le niveau des sentiers disponibles, il est recommandé de composer plusieurs
groupes offrant un itinéraire adapté au niveau d’habileté des participants (familial, débutant, inter-
médiaire, expert). Privilégier l’expérience des participants dans le choix des sentiers (variété de
terrain, paysages, endroits pour faire une pause, etc.).

Départ :

 En groupe

Âge minimal :

 0-30 km : 13 ans – catégorie U15 (Minime)

 30-60 km : 15 ans (14 ans après le 1er août) - catégorie cadet ou U15 (Minime) 2ème année après le
1er août)

Zone de ravitaillement/assistance :

 Selon la longueur du parcours (au minimum à tous les 10 km ou au maximum à tous les 25 km)

Descente
Parcours :

Guide d’organisation 2019 Page 16 sur 83

 Parcours avec un profil descendant d’une longueur de 1,5 km à 3,5 km (2 à 5 minutes)

 Le parcours devra être composé de secteurs différents : pistes étroites et pistes larges, chemins fo-
restiers, pistes champêtres, pistes en forêt et pistes rocailleuses. Il devra, d’autre part, présenter une
variation de tronçons techniques et rapides. Plutôt que sur la force physique des coureurs, l’accent
devra être porté sur leur habileté technique.

 Le circuit doit permettre de doubler sur la majeure partie du parcours. Les coureurs doivent être en
mesure de maintenir continuellement une vitesse appréciable. Faire en sorte que les zones de spec-
tateurs soient facilement accessibles. Mettre en place une signalisation appropriée conforme au
règlement UCI.

Normes spécifiques sur les parcours de descente chez les U15 (Minime) (13 ans)

 Durée : 2 min 30 maximum pour le gagnant

 Sauts : hauteur maximale : 1 mètre

 Drops : hauteur maximale : 0,6 mètre

 Ponts : Largeur minimale : 0,5 mètre / Hauteur maximale : 0,5 mètre

 Passages étroits (ex : entre deux arbres) : largeur minimale : 1,3 mètres

 Inclinaison de la pente :
o Les portions abruptes* ne peuvent avoir une longueur de plus de 10 mètres.

* Portions qui ne peuvent être marchées sans appuis mais qui sont conçues pour être roulées.

Départ :

 Un participant à la fois. Départ à intervalle régulier.

Âge minimal :

 13 ans U15 (Minime) si le parcours le permet. Autrement, c’est 15 ans (cadet).

Enduro
Parcours :

 Le parcours comporte des portions chronométrées (deux portions différentes utilisées pour effectuer
au minimum trois chronométrages de chaque coureur pour un total minimum de 10 minutes) et des
portions de liaison.

 Le parcours devrait comprendre un mélange de portions étroites et ouvertes, de portions rapides et
lentes et différents types de surfaces. Toutes les portions chronométrées doivent être essentielle-
ment en descente mais des petites sections planes ou en montée sont acceptables. Le ratio utilisé
généralement est de l’ordre de 80% de descente et 20% de plat ou montée. Les épreuves se dérou-
lent généralement sur des parcours de cross-country et ne sont pas aussi techniques que les parcours
de descente habituels ; ils testent à la fois l’endurance d’un coureur et ses compétences à manier le
vélo. Aucun transport privé n’est autorisé. Les coureurs doivent suivre les tracés de liaison, sous
peine de pénalité.

 Les portions de liaison peuvent comprendre des remontées mécaniques ou des sentiers de vélo en
montée.

 Dans l’ensemble, l’épreuve peut durer entre 3h00 et 3H30 pour chaque participant et avoir entre 25
et 35 km de distance de parcours, incluant les sections de montée.

 Le parcours doit être clairement balisé et empêcher les raccourcis.

 Si l'évènement comporte une catégorie U13, un parcours adapté doit leur être fourni.

 Une réunion technique est obligatoire et un plan de parcours doit être fourni avant le début de la
première séance de reconnaissance.

Départ :

 Chaque coureur prend le départ individuellement.

 L’ordre de départ peut être aléatoire ou selon l’ordre inverse d’un classement.

 L’intervalle entre deux coureurs (temps suggéré = 1 min) doit être assez long afin d’éviter les dépas-
sements.

Guide d’organisation 2019 Page 17 sur 83

 Le départ doit s’effectuer dans les mêmes conditions pour tous les concurrents (exemple : pied à
terre, ou bien adosser à une rambarde), le principe d’équité devra être de rigueur. Les conditions du
départ seront définies par l’organisateur.

 Un coureur partant avant le signal du "starter" sera pénalisé.

 Un délai (cut-off) est fixé au départ du dernier stage. Un coureur n’ayant pas complété tous les stages
n’obtient pas de temps final et est relégué en fin de classement. En cas de circonstances imprévues
et exceptionnelles, un stage peut être annulé ou supprimé du classement général.

Âge minimal :

 L’âge minimal est déterminé par la FQSC selon les spécificités de chacun des événements. Normes
spécifiques sur les parcours de descente chez les U15 (Minime) 13-14 ans (temps maximal de des-
cente de 15 min, avec des drops de 1 pied de hauteur max avec une ligne B obligatoire)

 Ouvert pour les 11-12 ans avec un parcours adapté sur autorisation de la FQSC

Zone de ravitaillement/assistance :

 Un maximum d’une zone d’assistance technique pourrait être fourni par l’organisateur. Dans cette
zone, une assistance technique extérieure est autorisée. Le remplacement de roue, suspension ou
cadre entrainera une pénalité de temps de 5 min.

Guide d’organisation 2019 Page 18 sur 83

IV. Étapes par étapes, la réalisation de votre événement
Constitution d’un comité organisateur

Le moteur de l’organisation d’un événement est le comité organisateur, c’est la pièce maîtresse. Les
membres qui le constituent sont les engrenages. Plus il y a de membres, plus les engrenages seront
petits et les liens qui les unissent complexes. Moins il y aura d’engrenages, plus l’organisation sera
dépendante de ceux-ci et leur remplacement sera plus difficile. En fonction de l’envergue de l’évé-
nement, le premier défi des promoteurs de projet est la mise sur pied d’un comité organisateur qui
saura mener à bien la mise en œuvre de l’événement. Il n’y a pas de taille unique.

Le recrutement de personnes sur le comité organisateur devrait se faire en fonction des critères sui-
vants : connaissance du milieu du vélo de montagne, disponibilité (spécialement dans la période
précédant l’événement), préparation de la relève au sein du comité organisateur et compétences
spécifiques. Chaque personne ne doit pas nécessairement répondre à tous ces critères, mais un co-
mité organisateur doit pouvoir le faire.

Comme repère, un comité organisateur pour une course régionale pourrait être constitué de deux
ou trois personnes, pour une course provinciale, de six ou sept personnes alors que pour les courses
internationales, un tel comité peut atteindre plus de dix membres.

Les postes au sein d’un comité organisateur devraient être comblés en fonction des compétences
des personnes le constituant. Le premier objectif pour les membres d’un comité organisateur n’est
pas de se transformer en « super-bénévole ». Le comité organisateur doit voir au recrutement des
autres bénévoles qui lui viendront progressivement en support pour contrer l’effet entonnoir des
événements. Plus nous nous rapprochons de la date de réalisation d’un événement, plus les tâches
sont nombreuses et plus il devrait y avoir de personnes pour collaborer, sans quoi les membres du
comité organisateur se transforment en « super-bénévoles" et perdent généralement leur latitude
et leur réactivité.

Le rôle de l’organisateur en chef (directeur de course)

L’organisateur en chef assume le rôle de mécanicien entre les engrenages du comité organisateur, il
assure la coordination entre les diverses personnes qui le constituent. Il verra dans un premier temps
à recruter les membres pour ensuite établir les objectifs de l’événement avec ces derniers ainsi que
les balises de chacun des postes du comité organisateur. L’organisateur en chef voit à la communi-
cation interne en communiquant régulièrement avec les membres de son comité organisateur et en
planifiant des rencontres occasionnelles, et ce, longtemps avant la tenue de l’événement. L’organi-
sateur en chef doit également voir à ce que tous les membres du comité organisateur prennent
connaissance de la fiche mémoire élaborée dans le présent guide pour la réalisation de leurs fonc-
tions.

Guide d’organisation 2019 Page 19 sur 83

Les fonctions dans l’organisation d’un événement

Une réflexion importante à faire concernant les événements en général réside sur leur nature propre.
Les entreprises de services et les entreprises manufacturières réalisent leurs opérations selon un
mode généralement simple. Planifier, organiser, diriger et contrôler sont les leitmotive de plusieurs
dirigeants de ce monde. L’organisation d’un événement répond à ce même principe à l’exception
d’un point majeur, l’échéance du projet est rigide et le travail est exponentiel plus on s’en approche.
La planification revêt alors une importance capitale puisque le temps de réalisation est court et in-
tense. Les occasions de direction et de contrôle sont rarissimes plus l’échéance approche. La
planification et l’organisation sont les seuls véritables outils du comité organisateur. Un comité sous
composé ne pourra alors voir à l’ensemble de la planification de l’organisation et encore moins à la
direction et au contrôle. La qualité de l’événement est alors chancelante.

Les tâches à effectuer peuvent être variées et nombreuses en fonction de l’envergure de votre évé-
nement. En ce sens, une multitude de fonctions peut être requise pour sa mise en œuvre. Le comité
organisateur est généralement composé de personnes qui ont la charge d’un groupe de fonctions.
Elles verront à la réalisation de chacune d’elles avec la collaboration de bénévoles.

En fonction de l’ampleur d’un événement, le nombre de personnes impliquées varie et la nature de
certaines fonctions évoluera. Plus un événement est petit, plus le cumul de fonctions pourra être
important pour les bénévoles alors que plus un événement est important, plus il devra y avoir de
personnes impliquées pour voir à la réalisation de toutes les fonctions. Dans tous les cas, il faut néan-
moins veiller à ne pas surcharger un bénévole, sans quoi, il ne pourra veiller à leur véritable direction
et contrôle. De plus, la motivation de ce dernier risque d’être grandement affectée.

Le schéma 1 présente un large éventail de fonctions. Les fonctions en turquoise représentent le co-
mité organisateur, en vert les membres des sous-comités. La description de tâches de chacune des
fonctions se retrouve à l’intérieur des fiches mémoire placées à la fin du guide.

Considérations relatives à l’environnement

Dans l’élaboration de leur projet, les organisateurs devraient tenter de diminuer les impacts environ-
nementaux liés à la tenue de l’événement. Le tout devrait se traduire par les actions suivantes.

 Intégrer à la configuration du site les critères propres à la course (dénivellation du circuit,
variété du terrain, longueurs des circuits) et les aspects écologiques (dimension naturelle,
fragilité des sols et de la végétation par exemple). Prendre en compte l’importance d’activi-
tés locales comme la randonnée pédestre.

 Évaluer le réseau des sentiers et des pistes utilisables, notamment à l’égard de la cohabita-
tion entre les épreuves de vélo de montagne et les autres activités. Déterminer la capacité
de remise en état du sol : réparation des chemins, etc.

 Prévoir la récupération des déchets dans le parcours.

 Anticiper l’impact du passage de la masse cycliste sur le site de départ et d’arrivée, en dispo-
sant des poubelles et bacs de récupération en quantité suffisante.

Guide d’organisation 2019 Page 20 sur 83

SCHÉMA 1 – REPRÉSENTATION FONCTIONNELLE DE L’ORGANISATION D’UNE ÉPREUVE DE VÉLO DE MONTAGNE

Rappel : Une personne peut se voir attribuer plus d’une fonction.

FQSC

Directeur de
course

Directeur
technique

Coordonnateur
du parcours

Équipement et
aménagements

Collège des
commissaires

Communication
terrain

Chronométrage

Ressources
humaines

Recrutement des
bénévoles

Formation /
assignation

Valorisation des
bénévoles

Finances

Trésorerie

Inscriptions

Commandites /
exposants

Matériel
promotionnel

Animation /
protocole

Annonceur /
musique

Équipement
audio

Protocole

Sécurité /
premiers soins

Sécurité du
parcours

Sécurité des
aires non-
sportives

Médical

Médias/ comm.

Promotion

Relations médias

Site Web

Président
d'honneur

Services
auxiliaires

Services
d'hygiène

Services aux
participants

Restauration

Équipe volante

Service
technique

Commissaires

Guide d’organisation 2019 Page 21 sur 83

Échéancier sommaire
Peu importe le type d’épreuve, un échéancier de travail devrait être mis sur pied afin de schématiser
les étapes à suivre tout au long du processus menant à l'événement. L’échéancier suivant présente
quelques points. Dans un effort optimal, des échéanciers plus détaillés, propres à chaque poste de-
vraient être élaborés afin de coordonner les efforts de tous. La FQSC suggère fortement de se servir
de cet échéancier pour planifier l'organisation de votre événement cycliste.

Dates limites de demande de sanction (2018):

 Sanction régionale : .. 1er mars 2019

 Sanction Coupe du Québec / Championnats québécois : 5 novembre 2018

 Sanction Raid / Marathon / Enduro / Endurance : 5 novembre 2018

 Sanction Randonnée : ... 5 novembre 2018

Autres dates limites

 Sanction régionale : l’organisation doit fournir liste des commissaires assignés : 15 avril 2019

2 à 6 mois avant Recherche de commanditaires (davantage 6 mois) ;

Prendre un premier contact avec le commissaire en chef affecté à votre épreuve dès
que vous recevrez l'assignation. Vous pouvez faire un suivi avec la FQSC pour cela ;
Négocier un partenariat de service avec vos partenaires.

2 mois avant Réservation d'un système de son et prévoir un annonceur ;

Recherche des bénévoles pour la course ;
Vérification du parcours et faire les réparations nécessaires ;
Envoyer les informations concernant le parcours à la FQSC ;
Prévoir et réserver le matériel nécessaire au déroulement de la course ;
Prévoir l’hébergement pour les commissaires et les chronométreurs.

45 jours avant Faire approuver la carte du parcours.

1 mois avant Informer les médias locaux de l'événement ;

Prévoir les repas pour les bénévoles et commissaires et négocier entente avec res-
taurateurs ;
Envoyer une lettre d'avis aux hôpitaux et aux services de polices et ambulanciers
concernés ;

21 jours avant Envoyer à fblot@fqsc.net les informations nécessaires pour compléter l'Info-course

en ligne sur le site Web de la FQSC ;
Valider avec la FQSC la liste des commissaires assignés.

Semaine avant Faire la finition du parcours ;

Baliser le parcours ;
Préparer le matériel ;
Valider la disponibilité des bénévoles et leur indiquer leur assignation ;
Effectuer un rappel auprès des médias ;
Communiquer avec le commissaire en chef.

Veille de la course Vérifier le parcours, le nettoyer et le finaliser ;

Accueillir les premiers coureurs.

Jour de la course S'assurer que tout le matériel est en place.

S’assurer que les bénévoles sont en place

Après la course Production d'un rapport final avec les commissaires (formulaire d’évaluation);

Faire un suivi avec la FQSC pour le paiement des royautés ou du fonds de dévelop-
pement ;
Envoyer un communiqué de presse aux médias.
Suivi avec l’ensemble des membres du comité organisateur.

Guide d’organisation 2019 Page 22 sur 83

Structure de financement
Chaque organisation devrait au préalable réaliser un budget pour l’événement. Voici les principales
sources de revenus et de dépenses à considérer dans la réalisation du budget de l’événement.

Sources primaires

Sources secondaires

Revenus d'inscriptions

Commandites en argent

Commandites en services

Subventions

Sanction

Royautés / fonds de développement

Honoraires des commissaires

Bourses

Médailles

Licence d'organisateur

Frais de chronométrage

Premiers soins

Frais d'aménagement / d'entretien
du parcours

Location de toilettes

Système de son

Annonceur

Secrétariat ...

Surplus

Restauration

Tirage

Exposants

Loterie (moitié/moitié)

Coûts de production
(nourriture, prix, ...)

Surplus

Guide d’organisation 2019 Page 23 sur 83

Sanction d’une épreuve
Le processus d’attribution d’une sanction varie en fonction du niveau demandé. La présente section
explicite les étapes à suivre en fonction de chaque niveau. Chaque demande de sanction doit se faire
annuellement avant la date identifiée dans la présente section.

Note : Avant de procéder à une demande de sanction, tout comité organisateur devrait consulter le présent guide afin
de prendre connaissance des exigences minimales d’organisation. Le respect de ces balises est conditionnel à l’attribu-
tion d’une sanction de course.

Sanction régionale

L’organisation candidate doit avoir complété le processus suivant pour l’année 2019 avant le 1er
mars 2019 à minuit (le sceau de la poste faisant foi).

1. Compléter le formulaire de demande de sanction pour une course de vélo de mon-
tagne et fournir une adresse courriel (obligatoire).

2. Joindre un chèque pour le paiement de la sanction (le chèque sera encaissé seule-
ment si la sanction est attribuée).

3. Adhérer à la FQSC (l’organisateur doit détenir une licence valide d’organisateur de la
FQSC).

4. Faire parvenir à la FQSC avant le 22 avril 2019 la liste des commissaires assignés à
l’événement.

5. S’assurer qu’aucune créance n’est due à la FQSC avant de faire parvenir la demande.

Dès lors, le responsable du vélo de montagne étudiera la demande pour émettre la sanction de
course. Le choix de la date doit respecter le principe de non-concurrence des courses régionales dans
une même région et ne peuvent avoir lieu en même temps qu’une épreuve de sanction Coupe du
Québec / Championnats québécois.

Sanction Coupe du Québec et Championnats québécois

L’organisation candidate doit avoir complété le processus suivant pour l’année 2019 avant le 5
novembre 2018 à minuit (le sceau de la poste faisant foi).

Pour les organisations ayant déjà organisées une Coupe du Québec

1. Compléter le formulaire de demande de sanction pour une course de vélo de mon-
tagne et fournir une adresse courriel (obligatoire).

2. Adhérer à la FQSC (l’organisateur doit détenir une licence valide d’organisateur de la
FQSC).

3. S’assurer qu’aucune créance n’est due à la FQSC avant de faire parvenir la demande.

Il est suggéré pour ces organisations d’accompagner leur demande d’une lettre d’intention stipulant
les modifications qui seront apportées à l’organisation, s’il y a lieu. Il n’est pas nécessaire de joindre
le chèque à cette étape. Le paiement de la sanction sera demandé seulement une fois que celle-ci
sera confirmée.

Guide d’organisation 2019 Page 24 sur 83

Pour les organisations n’ayant jamais organisé une Coupe Québec

1. Compléter le formulaire de demande de sanction pour une course de vélo de mon-
tagne et fournir une adresse courriel (obligatoire).

2. Rédiger une lettre d’intention expliquant sommairement les détails de l’événement
(composition du comité organisateur, détails du parcours, ressources, ententes,
autres, …).

3. Adhérer à la FQSC (l’organisateur doit détenir une licence valide d’organisateur de la
FQSC).

4. S’assurer qu’aucune créance n’est due à la FQSC avant de faire parvenir la demande.

Il n’est pas nécessaire de joindre le chèque à cette étape. Le paiement de la sanction sera demandé
seulement une fois que celle-ci sera confirmée.

Critères pris en compte dans l’attribution de sanctions provinciales Coupe Québec

Le calendrier de la Coupe Québec est réalisé par le comité directeur vélo de montagne de la FQSC à
partir des demandes de sanction. Voici les critères qui sont pris en compte pour l’attribution d’une
sanction provinciale Coupe du Québec et/ou Championnats québécois.

 Ancienne
organisation

Nouvelle
organisation

Ancienneté de l’événement (sans interruption) 
Évaluation de la précédente édition 
Expérience du comité organisateur  
Retombées locales*  
Demandes antérieures 
Autres évaluations d’organisation connexes (ex : circuit régional) 
Sanction de niveau Coupe Canada / internationale obtenue  

*accessibilité de l’infrastructure provinciale, visibilité de la discipline, …

Réponse
Les comités organisateurs qui se verront attribuer une Coupe du Québec de vélo de montagne rece-
vront une lettre dans laquelle les normes d’organisation d’une Coupe Québec/Championnats
québécois spécifiques à l’année de l’édition seront indiquées. Cette lettre contiendra, entre autres,
les détails relatifs aux commanditaires provinciaux de l’année courante.

Guide d’organisation 2019 Page 25 sur 83

Sanction Raid/Marathon, Enduro, Endurance et Randonnée

L’organisation candidate doit avoir complété le processus suivant pour l’année 2019 avant le 5
novembre 2018 à minuit (le sceau de la poste faisant foi). Après ce délai, il est toujours possible
d’effectuer une demande de sanction pour ce type d’événement. Toutefois, la FQSC n’accordera au-
cune priorité dans le calendrier pour ces nouvelles demandes.

Pour les organisations expérimentées
1. Compléter le formulaire de demande de sanction pour une course de vélo de mon-

tagne et fournir une adresse courriel (obligatoire).
2. Adhérer à la FQSC (l’organisateur doit détenir une licence valide d’organisateur de la

FQSC).
3. S’assurer qu’aucune créance n’est due à la FQSC avant de faire parvenir la demande.

Il est suggéré pour ces organisations d’accompagner leur demande d’une lettre d’intention stipulant
les modifications qui seront apportées à l’organisation, s’il y a lieu.

Pour les nouvelles organisations
1. Compléter le formulaire de demande de sanction pour une course de vélo de mon-

tagne et fournir une adresse courriel (obligatoire).
2. Rédiger une lettre d’intention expliquant sommairement les détails de l’événement

(composition du comité organisateur, détails du parcours, ressources, ententes,
autres, …).

3. Adhérer à la FQSC (l’organisateur doit détenir une licence valide d’organisateur de la
FQSC).

4. S’assurer qu’aucune créance n’est due à la FQSC avant de faire parvenir la demande.

Critères pour l’attribution de sanctions Raid/Marathon, enduro, endurance et randonnée
Le calendrier est réalisé par le comité directeur vélo de montagne de la FQSC à partir des demandes
de sanction. Voici les critères qui sont pris en compte.

 Ancienne
organisation

Nouvelle
organisation

Ancienneté de l’événement (sans interruption) 
Évaluation de la précédente édition 
Expérience du comité organisateur  
Demandes antérieures 
Autres évaluations d’organisation connexes (ex : circuit régional) 
Sanction de niveau national ou international obtenue  
Inclusion de l’événement dans une série d’événements  

*accessibilité de l’infrastructure provinciale, visibilité de la discipline, …

Réponse
Les comités organisateurs qui se verront attribuer une sanction Raid/Marathon, enduro, endurance
et randonnée recevront une lettre de confirmation.

Sanction nationale et internationale

Les demandes de sanction de niveau national et international doivent se faire auprès de Cyclisme
Canada (CC) dans certains cas plus d’un an avant la tenue de l’événement. Il est possible d’obtenir
les détails liés à ces demandes sur le site Web de CC dans la section Organisateurs du menu Vélo de
montagne. (www.cyclismecanada.ca)

Guide d’organisation 2019 Page 26 sur 83

Frais encourus pour l’organisation d’un événement de cross-country
TABLEAU 2 – FRAIS ENCOURUS ET IMPLICATIONS SOMMAIRES EN FONCTION DU NIVEAU DE SANCTION

 RÉGIONAL

COUPE DU QUÉBEC /
CHAMPIONNATS QUÉBÉCOIS /

ÉPREUVE INTERPROVINCIALE

COUPE CANADA /

CHAMPIONNATS

CANADIENS
INTERNATIONAL

Épreuves possibles
Sprint, relais par équipe, XCO, cross-country-développement, cross-country classique, cross-country sur

circuit court, épreuve bibittes/coccinelles, monte-descend, dual,

Sanction de la FQSC1 75 $ 350 $ 750 $2 2 000 $2

Licence organisateur
L’organisateur doit détenir une licence d’organisateur du secteur vélo de montagne pour l’année en

cours (valeur de 75$)

Royautés S/O 1$ / participant 1$ / participant S/O

Fonds de développement S/O 1$ / participant 1$ / participant S/O

Frais de service course S/O
3$ / participant*

(arche d’arrivée / clôtures / plaque de guidon/ accréditations zone as-
sistance / formulaire inscription / médailles)

S/O

Ruban de balisage 20$ / rouleau 5 rouleaux inclus 20$ / rouleau

Chronométrage
Application GECO dis-

ponible – voir FQSC
pour plus de détails

1300 $ par journée d’événement (km compris)
Fournir 1 chambre, 2 lits, non-fumeur

Et repas
S/O

Rémunération commis-
saires

Voir tableau #5

Frais d’inscription maximal
(avec taxes si applicable)
Un tandem = 1 inscription

Cross-country
20 $4

Cross-country
5 à 8 ans : 8$

9 à 14 ans : 25$
U17 (Cadet) : 30$

Sport : 35$
Expert : 40$
Elite : 45$

Voir
Cyclisme
Canada

Voir UCI

Frais inscriptions en ligne
Plate-forme FQSC obligatoire pour les épreuves de la Coupe du Québec : 4.75%(+taxes locales) + 0,80$ du montant de

la transaction. Plateforme FQSC optionnelle pour les autres épreuves. Toute plate-forme utilisée doit être disponible en
français et utiliser les devises canadiennes.

Frais inscription sur place
Aucune majoration

possible
15 $

(10$ à l’organisation, 5$ à FQSC)
Aucune inscription sur

place possible

Prix à remettre Médailles aux trois premiers de chaque catégorie

Bourses S/O Voir tableau #4

Type licence requise pour
participer à l’événement

Licence d’événement3 ou licence ACC-UCI (courses de sanction UCI, aucune
licence d’événement pour junior expert et senior élite et pour les champion-

nats nationaux pour toutes les catégories)
ACC-UCI

Aucun frais d’entrée au site de compétition ne peut être chargé aux spectateurs pour tous les événements de la Coupe du Québec.

1 Remboursement : Les frais de sanction ne sont pas remboursables. Un crédit pour un événement futur peut être fait si l’événement est annulé
plus de 30 jours avant sa tenue. Plusieurs événements : Si plusieurs événements ont lieu dans une même fin de semaine, l’organisateur doit payer
seulement un frais de sanction équivalent à l’événement avec le coût de sanction le plus élevé. Assurances : Il est à noter que tous les coûts de
sanction, peu importe le niveau, comportent une couverture d’assurance responsabilité civile de 5 000 000 $.

2 Lors d'une épreuve nationale ou internationale, le comité organisateur doit payer les frais de sanction à la FQSC. Dépendamment du niveau de
sanction, un frais de sanction de CC et de l’UCI est à prévoir. Les frais de sanction identifiés dans le présent tableau sont ceux perçus par la FQSC.

3 Licence d’événement : Licence d’une journée, réservée aux résidents du Québec (résidence principale), ainsi qu’aux résidents des régions limi-
trophes du Québec (au Canada). Cette licence d’événement ne peut en aucun cas être vendue à des étrangers ou à des personnes résidents hors
des zones mentionnées ou lors des championnats nationaux.

4 Tous les frais supplémentaires (tels que des frais d’accès, de parking, de nourriture…) devront être clairement mentionnés sur les sites des orga-
nisations/ page Facebook ou sur le site de l’infocourse de la FQSC, afin d’éviter tout frais caché en amont de la course (en cas d’infraction à cette
règle, la FQSC pourra interdire à l’organisation une sanction future).

Guide d’organisation 2019 Page 27 sur 83

Frais encourus pour l’organisation d’un événement de descente
TABLEAU 3 – FRAIS ENCOURUS ET IMPLICATIONS SOMMAIRES EN FONCTION DU NIVEAU DE SANCTION

 RÉGIONAL
COUPE DU QUÉBEC / CHAM-

PIONNATS QUÉBÉCOIS
COUPE CANADA / CHAMPIONNATS CANADIENS INTERNATIONAL

Épreuves possibles Descente, super D, dual, four cross

Sanction de la FQSC1 75 $ 350 $ 750 $2 2 000 $2

Licence organisateur
L’organisateur doit détenir une licence d’organisateur du secteur vélo de montagne pour l’année en cours

(valeur de 75$)

Royautés S/O 1$ / participant 1$ / participant S/O

Frais de service course S/O

Forfait de 800 $ (Chronomé-

trage / arche d’arrivée / plaque de
guidon / formulaire inscription / mé-

dailles)

3$ / participant*
(arche d’arrivée / clôtures / plaque de guidon / podium /

système de son / formulaire inscription / médailles)

ou système de fonctionnement de la coupe et championnat

Québécois4

S/O

Chronométrage4 S/O Inclus dans les frais de
service de course

(voir point 3 ci-dessous)

Choix de l’organisation ou possibilité d’utiliser
le système de fonctionnement de la coupe et

championnat québécois5

S/O

Ruban de balisage 20$ / rouleau 2 rouleaux inclus 20$ / rouleau

Rémunération
commissaires

Voir tableau
#5

Voir tableau #5 Voir tableau #5 Voir tableau #5

Frais d’inscription maxi-
mal (avec taxes si
applicable)

Un tandem = 1 inscription

Descente
20$

Descente
Cadet : 30$
Sport : 40$
Expert : 45$
Élite : 50$

Cf. Coupe Canada Voir UCI

Frais pour les
inscriptions en ligne

Plate-forme FQSC obligatoire pour les épreuves de la Coupe du Québec : 4.75%(+taxes locales) + 0,80$ du montant de la transac-
tion. Plateforme FQSC optionnelle pour les autres épreuves. Toute plate-forme utilisée doit être disponible en français et utiliser les

devises canadiennes.

Remontée mécanique 12 $ / journée utilisée par le coureur S/O

Frais pour inscription sur
place

Aucune majo-
ration

possible

15 $
(10$ pour l’organisation, 5$ pour la FQSC)

Aucune inscrip-
tion sur place

possible

Prix à remettre Médailles aux trois premiers de chaque catégorie

Bourses S/O Voir tableau #4 Voir tableau #4 Voir tableau #4

Type licence requise pour
participer à l’événement

Licence d’événement3 ou licence ACC-UCI (courses de sanction UCI, aucune licence d’événe-
ment pour junior expert et senior élite et pour les championnats nationaux pour toutes les

catégories)

ACC-UCI

Aucun frais d’entrée au site de compétition ne peut être chargé aux spectateurs pour tous les événements de la Coupe du Québec.
1 Remboursement : Les frais de sanction ne sont pas remboursables. Un crédit pour un événement futur peut être fait si l’événement est annulé
plus de 30 jours avant sa tenue. Plusieurs événements : Si plusieurs événements ont lieu dans une même fin de semaine, l’organisateur doit payer
seulement un frais de sanction équivalent à l’événement avec le coût de sanction le plus élevé. Assurances : Il est à noter que tous les coûts de
sanction, peu importe le niveau, comportent une couverture d’assurance responsabilité civile de 5 000 000 $.

2 Lors d'une épreuve nationale ou internationale, le comité organisateur doit payer les frais de sanction à la FQSC. Dépendamment du niveau de
sanction, un frais de sanction de CC et de l’UCI est à prévoir. Les frais de sanction identifiés dans le présent tableau sont ceux perçus par la FQSC..

3 Licence d’événement : Licence d’une journée, réservée aux résidents du Québec (résidence principale), ainsi qu’aux résidents des régions limi-
trophes du Québec (au Canada). Cette licence d’événement ne peut en aucun cas être vendue à des étrangers ou à des personnes résidents hors
des zones mentionnées ou lors des championnats nationaux

4 Pour la descente, la mise en opération du système de chronométrage de la FQSC, implique de la part de l’organisateur une mise à disposition
d’un minimum 3 bénévoles pour le chronométrage. Ces bénévoles devront suivre une formation obligatoire d’une journée pour maîtriser et
garantir un bon fonctionnement du matériel.

5 Après validation écrite par Cyclisme Canada.

Guide d’organisation 2019 Page 28 sur 83

Frais encourus pour l’organisation d’un événement d’Enduro/Raid/Randonnée
TABLEAU 3 – FRAIS ENCOURUS ET IMPLICATIONS SOMMAIRES EN FONCTION DU NIVEAU DE SANCTION

 RANDONNÉE

RAID / MARATHON /

ENDURANCE
ENDURO

RÉGIONAL
ENDURO

ENDURO
CHAMPIONNATS QUÉBÉ-

COIS

Épreuves possibles Randonnée
Raid /

Marathon / Endurance 8-
12-24 hrs

Enduro à 3
spéciales

Enduro à 3
Spéciales ou +

Enduro à 3
Spéciales ou +

Sanction de la
FQSC1

200 $ 250 $ 75 $ 250 $ 350 $2

Licence organisa-
teur

L’organisateur doit détenir une licence d’organisateur du secteur vélo de montagne pour l’année en cours
(valeur de 75$)

Royautés 1$ / participant 1$ / participant S/O 1$ / participant 1$ / participant

Fonds de
développement

S/O

Frais de service
course

S/O
2$ / participants (arche

d’arrivée / clôtures /
formulaires)

Ruban de balisage 20$ / rouleau 5 rouleaux inclus

Chronométrage S/O

Rémunération
commissaires

Voir tableau #5

Frais d’inscription
maximal (avec
taxes si applicable)

Prévente : 30$
2 sem. avant : 45$

La veille : 60$
S/O

30 $

S/O

U15 (Minimes) : 45 $
U17 (Cadet) : 45$

Sport : 55 $
Expert : 60 $
Élite : 70 $

Frais pour les
inscriptions en
ligne

Plate-forme FQSC obligatoire pour les épreuves de la Coupe du Québec : 4.75%(+taxes locales) + 0,80$ du montant de la transac-
tion. Plateforme FQSC optionnelle pour les autres épreuves. Toute plate-forme utilisée doit être disponible en français et utiliser les

devises canadiennes.

Frais pour inscrip-
tion sur place

15 $ maximum S/O
Aucune majora-

tion possible
S/O

15 $
(10$ à l’organisation, 5$ à

FQSC)

Prix à remettre
Seulement des prix

de participation
peuvent être remis.

Médailles aux trois pre-
miers de chaque

catégorie
S/O S/O

Médailles aux trois pre-
miers de chaque

catégorie

Bourses
Aucune bourse ne
peut être remise.

Voir tableau #4 S/O S/O Voir tableau #4

Type licence re-
quise pour
participer à l’évé-
nement

Récréative, licence
d’événement3 ré-

créative ou licence
ACC-UCI

Licence d’événement3 ou licence ACC-UCI (courses de sanction UCI, aucune licence d’événe-
ment pour junior expert et senior élite et pour les championnats nationaux pour toutes les

catégories)

Guide d’organisation 2019 Page 29 sur 83

TABLEAU 4 – REMISE DE BOURSES EN FONCTION DU TYPE D’ÉVÉNEMENT ET DE SON NIVEAU DE SANCTION

Ce tableau représente un minimum à remettre (obligatoire).

Randonnée

Aucune bourse ne peut être remise.

Raid / Marathon / Enduro

Catégorie Participation % bourse Total Répartition des bourses

Nombre de
coureur de la

plus grande des
distances

500 $ maximum

100 et plus 100% 500 $ 250 $ 150 $ 100 $

50 à 99 50% 250 $ 125 $ 75 $ 50 $

1 à 49 0%

Coupe du Québec / Championnats québécois

Catégorie

Nombre total
des

participants
par catégorie

homme
+

Femme

Répartition des bourses selon le nombre de participants en fonction du genre
Total

maximum

des bourses
remises

par catégorie

 21 et +

 16 à 20

 11 à 15

 6 à 10

1 à 5

XC

Senior élite H
Senior élite F

 1er 2ème 3ème 4ème 5ème 6ème 7ème 8ème 9ème 10ème

21 et plus 305 $ 250 $ 170 $ 145 $ 120 $ 105 $ 80 $ 55 $ 55 $ 55 $ 1 340 $

16 à 20 265 $ 215 $ 150 $ 120 $ 85 $ 65 $ 40 $ 940 $

11 à 15 200 $ 170 $ 135 $ 100 $ 65 $ 670 $

6 à 10 200 $ 120 $ 80 $ 400 $

1 à 5 135 $ 135 $

DH
Senior élite H
Senior élite F

16 à plus 265 $ 215 $ 150 $ 120 $ 85 $ 65 $ 40 $ 750 $

11 à 15 200 $ 170 $ 135 $ 100 $ 65 $ 605 $

6 à 10 200 $ 120 $ 80 $ 400 $

1 à 5 135 $ 135 $

Procédure de calcul :

1 - déterminer et additionner le nombre d’homme et femme en sénior élite, puis reporter le chiffre dans la colonne 2ème colonne

2 - déterminer ensuite le nombre de participant (pour les femmes par exemple) puis entrer ce nombre dans la 3ème case de la ligne 1 (« répar-

tition des bourses selon le nombre..), vous aurez ainsi le nombre de bourse à distribuer. Même procédure pour les hommes.

Exemple : Un événement XCO, regroupe 20 participants au total dans chez les Élites, 14 femmes et 6 hommes, la distribution des bourses se fera

de la manière suivante :

 Pour la catégorie femme : 1er 265 $ - 2ème 215 $ - 3ème 150 $  Pour la catégorie homme : 1er 265 $ - 2ème 215 $

Coupe Canada / Championnats canadiens

Voir les règles de Cyclisme Canada
www.cyclingcanada.ca

International

Voir les règles de l’Union cycliste internationale
www.cyclingcanada.ca

Guide d’organisation 2019 Page 30 sur 83

TABLEAU 5 – FRAIS COMMISSAIRES

Ce tableau présente les frais liés à la présence des commissaires.

Les arrangements concernant le versement des montants dus aux commissaires doivent être pris avec le

commissaire chef à son arrivée sur le site de l'événement. Celui-ci fournira à l'organisateur une liste dé-

taillée des montants dus et des frais encourus pour les déplacements. L'organisateur doit remettre les

sommes dues au commissaire en chef avant le début de l'épreuve, ou au plus tard, le matin du dernier

jour de l'événement, s'il s'agit d'un événement de plusieurs jours.

RANDONNÉE

RAID / MARATHON /

ENDURO
RÉGIONAL

COUPE DU QUÉBEC

/ CHAMPIONNATS

QUÉBÉCOIS

COUPE CANADA /

CHAMPIONNATS

CANADIENS
INTERNATIONAL

Nombre de
commissaires
requis 1 ou 2 2 ou 3 1 ou 2

Cross-country : 5
Descente : 2
Enduro : 3

5 commissaires as-
signés par la FQSC
en surplus de ceux
assignés par CC et

l’UCI

2-3 commissaires
assignés par la

FQSC en surplus de
ceux assignés par

CC et l’UCI

Assignation
Par le comité organisa-

teur ou la FQSC
Par le comité organi-

sateur ou la FQSC

Par le comité
organisateur ou
par le FQSC sur

demande

Par la FQSC
Par la FQSC et Cy-

clisme Canada

Par la FQSC, Cy-
clisme Canada et

l’UCI

Fonctions
Chef et adjoint

Chef, adjoint et se-
crétaire

Chef et adjoint
Chef, adjoint, se-
crétaire, départ,

arrivée

Chef, adjoint, se-
crétaire, départ,
arrivée, membre

Chef, adjoint, se-
crétaire, départ,
arrivée, membre

Honoraires Chef : ½ journée – 50$ / com-
plète : 75$

Adjoint : 30 à 50$1

Chef : 130$
Adjoint : 80 à 90$1

Chef : ½ journée –
55$ / complète :

80$*

Adjoint : 30 à 50$1

Chef : 130$
Adjoint : 80 à 90$1

Assignés FQSC :
Chef : 130$

Adjoint : 100 à 110$1

Assignés FQSC :
100 à 110$1

Hébergement Lorsque le commissaire doit être présent à la ligne
avant 8h00 AM et qu’il se trouve à plus de 100 km
de son domicile et/ou lorsque le commissaire doit
être présent sur deux jours et que son domicile est
à plus de 100 km.
Les organisateurs doivent également fournir l’hé-
bergement la veille de l’événement lorsque ce
dernier débute avant midi et que le commissaire
habite à plus de 300 km du lieu de l’événement.

S/O

Lorsque le commissaire doit être présent à la ligne avant 8h00 AM
et qu’il se trouve à plus de 100 km de son domicile et/ou lorsque
le commissaire doit être présent sur deux jours et que son domicile
est à plus de 100 km.
Les organisateurs doivent également fournir l’hébergement la
veille de l’événement lorsque ce dernier débute avant midi et que
le commissaire habite à plus de 300 km du lieu de l’événement.

Repas Selon la présence des commissaires : 7 h, 12 h et 18 h
Breuvages en quantité suffisante

Frais de dépla-
cement Si la distance aller/retour est de plus de 50km : 0,45$/km

Assignés FQSC :
Si la dist. aller/retour est de plus de 50km :

0,45$/km

*S’il y a plus de 300 coureurs, l’honoraire du commissaire en chef est majoré à 100$.

1Selon le grade du commissaire.

Autres commissaires

 UCI, Nat, A B C

Coupe du Québec / Championnats québécois 90$ 85$ 80$

Coupe Canada / Championnats canadiens 110$ 105$ 100$

Guide d’organisation 2019 Page 31 sur 83

Quelques précisions additionnelles concernant les frais des commissaires

Honoraires :

Les honoraires doivent être versés en fonction du nombre de journées travaillées. Voici les barèmes pour

déterminer le nombre de journées travaillées.

 L’horaire débute 1 heure avant le début de la première course et se termine 30 minutes après la
dernière course.

 Est considérée comme une demi-journée : une tâche d’une durée de 4 heures et demie et moins

 Est considérée comme une journée complète : une tâche d’une durée allant de 4 heures et demie
à 10 heures

 Est considérée comme du surtemps et défrayée à un tarif fixe de 25 $ supplémentaire à la journée
complète : une tâche dépassant les 10 heures

 Si l’horaire exige la présence des commissaires dans la journée qui précède le début des épreuves,
l’organisateur doit alors défrayer pour la présence des commissaires selon les tarifs et durées in-
diqués au tableau ci-dessus et dans la méthode de calcul de l’horaire. Toutefois, si la présence des
commissaires est requise après 18h00 lors de cette même journée, il n’y aucun frais à assumer par
l’organisateur.

Hébergement :

 Une chambre logera deux commissaires et chaque commissaire aura son propre lit. Un commis-
saire qui décide de ne pas utiliser le lit et la chambre prévue pour lui, pour quelque raison que ce
soit, ne peut obtenir une compensation. Un commissaire ne peut en aucun temps partager avec
sa famille une chambre qui est aux frais de l'organisateur.

 À part les couples, des chambres séparées doivent être prévues pour les hommes et les femmes.
Lorsque l’hébergement se fait dans des chalets, le nombre de douches devrait être augmenté en
fonction du nombre d’officiels avec un ratio d’une douche pour quatre personnes.

Repas :

 L’organisateur doit s’assurer pour toute la durée de sa compétition, que les commissaires dispo-
sent de breuvages en quantité suffisante et appropriée selon la température, et doit de plus
fournir un repas convenable et soutenant aux heures normales à tous les commissaires présents.
Les heures normales de repas sont 07h00, 12h00 et 18h00. L’organisateur devra également fournir
le déjeuner lorsque les inscriptions débutent avant 7 h 30 AM. Lors des courses sur plusieurs jours,
tous les repas doivent être fournis aux commissaires. À défaut, l’organisateur devra au préalable
aviser les commissaires et il pourra remettre un bon d’achats ou un per diem selon la politique de
la FQSC – Déjeuner : 10$ - Dîner : 15$ - Souper : 25$.

Guide d’organisation 2019 Page 32 sur 83

Les exigences minimales d’organisation
Comme vous venez de le voir dans la section précédente, les tâches à effectuer peuvent être va-
riées et nombreuses en fonction de l’envergure de votre événement. Le tableau suivant présente
les exigences minimales d’organisation pour chacune des fonctions selon le niveau de sanction. Le
détail de chacune des exigences est élaboré dans chacune des fiches mémoire placées à la fin du
guide.

Précision : Ce guide ne contient pas les normes d’organisation spécifiques aux Coupes Canada /
Championnats canadiens ainsi que pour les épreuves de niveau national.

TABLEAU 6 – EXIGENCES MINIMALES D’ORGANISATION SELON LA SANCTION

Légende:

0 - Non-Applicable, 1 - Optionnelle, 2 - Souhaitable, 3 - Obligatoire

Description Éléments à considérer

R
an

d
o

n
n

é
e

R
ai

d
 /

 M
ar

at
h

o
n

 /

En
d

u
ro

R
é

gi
o

n
al

C
o

u
p

e
 Q

u
é

b
e

c
/

C
h

am
p

. q
u

é
b

é
co

is

Directeur de course

Demande de
sanction

Prendre sa licence d'organisateur à la FQSC 3 3 3 3
Prendre connaissance du présent guide et des règlements aux-
quels il réfère

3 3 3 3

Avoir une adresse courriel 3 3 3 3
Prendre connaissance de la date limite de demande de sanction 3 3 3 3

Échéancier Suivre l'échéancier proposé dans le Guide d'organisation 3 3 3 3
Valide les informations de l’info-course au moins 21 jours avant
l'épreuve

3 3 3 3

Comité Mise sur pied du comité organisateur 3 3 3 3
Supervision Complète le processus d’évaluation de l’événement avec le com-

missaire en chef
3 3 3 3

Bilan de l’événement 3 3 3 3

Équipe volante

Directeur Soutien aux diverses fonctions de l’événement le jour de l’évé-
nement

1 2 1 2

Guide d’organisation 2019 Page 33 sur 83

Direction technique

Directeur Veille au respect des exigences réglementaires de la Coupe Qué-
bec

0 0 0 1

Prépare l’horaire et le diffuse 3 3 3 3
Élabore les normes spécifiques à l’événement 2 2 2 2

Coordonnateur
du parcours

Élabore le parcours selon les exigences des épreuves présentées 3 3 3 3
Délimite le parcours 2 2 3 3
Installe la signalisation sur le parcours 3 3 3 3
Installe les équipements de sécurité requis sur le parcours 3 3 3 3
Inspecte le parcours 3 3 3 3
Obtient les autorisations pour l’utilisation du parcours 3 3 3 3

Équipements et
aménagements

Prépare les zones de départ et d’arrivée 3 3 3 3
Prépare la zone pour le chronométrage 1 2 2 3
Prépare les zones d’assistance technique et de ravitaillement 1 2 2 3
Prépare la zone de remise des transpondeurs 1 2 1 3
Prépare la zone protocolaire 1 2 2 3
Prépare une zone pour les invités d’honneurs 1 1 1 1
Prépare une zone pour l’animateur 1 2 1 2
Prépare une zone pour les exposants et les clubs/équipes 1 2 1 3
Aménage l’aire des spectateurs 1 2 1 2
Équipement pour l’entretien du parcours 2 2 2 3
Signalisation pour se rendre au site de course 1 2 1 2
Signalisation sur le site en général 1 2 1 3
Tableaux d’affichage 1 3 3 3
Véhicules pour l’accès au parcours et le transport d’équipements 2 3 2 3
Réceptionne et installe le matériel fourni par la FQSC 1 2 0 3
Transport jusqu’au sommet du parcours (descente) 0 0 0 3

Lien avec les
commissaires

S’assure qu’il y ait une communication avec le commissaire en chef
dans la semaine précédant l’événement

2 3 2 3

Assigne des bénévoles pour venir en soutien aux commissaires 2 3 2 3
Distribue les repas aux commissaires ainsi que les rafraichisse-
ments

3 3 3 3

Recrute un commissaire et s’assure qu’il possède une licence de
commissaire

1 1 3 1

Fournit au responsable des finances les détails liés au paiement
des commissaires

3 3 3 3

Prépare le local des commissaires 1 2 1 3

Communication
terrain

Radio commissaires 1 3 2 3
Communications de l’organisation 2 3 2 3
Radio sécurité 2 3 2 3

Chronométrage Détermine la façon dont le chronométrage sera effectué 1 3 3 0
Recrute et forme des chronométreurs 1 2 2 0
Communique avec les responsables du chronométrage provincial
pour valider tous les aspects logistiques

0 2 0 3

Assiste les responsables du chronométrage 2 2 2 3
Aménage et gère la zone de remise des transpondeurs 1 2 1 3
Récupère les transpondeurs 1 2 1 3

Randonnée
Raid / Marathon /

Enduro
Régional

Coupe Québec /
Champ. québécois

0-Non-applicable, 1-Optionnelle, 2-Souhaitable, 3-Obligatoire

Coupe Québec Hors Coupe Québec Régionale / locale

0 - Non-Applicable, 1 - Optionnelle, 2 - Souhaitable, 3 - Obligatoire

Guide d’organisation 2019 Page 34 sur 83

Ressources humaines

Directeur Identification des postes à combler et besoins requis 3 3 3 3

Recrutement des
bénévoles

Stratégie de recrutement de bénévoles dans le club hôte 2 2 2 2
Recrutement auprès des organismes locaux ou autres 2 2 2 2

Formation / assi-
gnation

Séance de formation 2 2 2 2
Accréditation des bénévoles 1 2 1 2
Ravitaillement des bénévoles, commissaires et chronométreurs
(nourriture et boissons)

3 3 3 3

Transport des bénévoles 1 1 1 2
Hébergement des bénévoles, commissaires et chronométreurs 2 3 1 3

Valorisation Prix de présence pour les bénévoles 2 2 2 2
Cadeaux souvenirs 2 2 2 2
Repas / party de bénévoles 1 2 1 2

Finances

Directeur Établit le budget de l’événement 2 3 2 3
Député provincial et fédéral 1 2 1 2
Collaboration de la municipalité 2 2 2 2
Activité parallèle ou préliminaire de masse populaire 1 2 1 2
Fixe le prix d’inscription 3 3 3 0

Trésorerie Prépare la petite caisse des services auxiliaires 2 3 2 3
Prépare la petite caisse de l’inscription et des commissaires 3 3 3 3
Prépare les bourses 0 3 1 3
Prépare le paiement des commissaires 3 3 3 3
Comptabilise les revenus et dépenses 2 2 2 2
Tient les livres à jour 2 2 2 2

Inscriptions Coordonne la réalisation des préinscriptions 2 3 1 3
Prépare un bureau d’accréditation et d’inscription 2 3 2 3
Prépare l’affichage pour le bureau d’accréditation et d’inscription 2 3 2 3
Prépare un formulaire d’inscription 3 3 3 0
Procède aux inscriptions 3 3 3 3
Perçoit les frais d’inscription 3 3 3 3
Prépare les plaques de guidon et les bracelets 3 3 3 0
Distribue les plaques de guidon et les bracelets 3 3 3 3
Gère les corrections à apporter aux inscriptions 3 3 3 3

Commandites /
exposants

Applique les normes de commandite de la Coupe Québec et les
applique

0 0 0 3

Cahier de présentation pour recherche de commanditaires / ex-
posants

2 2 2 2

Commandite financière 2 2 2 2
Commandites équipements, prix, bourses 2 2 2 2
Partenariat avec une boutique de vélo et sport 2 2 2 2
Location des espaces d’exposants et d’équipes 2 2 2 2

Matériel promo-
tionnel

Préparation des items pour la vente 2 2 2 2
Vente de billets de tirage 2 2 2 2

Randonnée
Raid / Marathon /

Enduro
Régional

Coupe Québec /
Champ. québécois

0-Non-applicable, 1-Optionnelle, 2-Souhaitable, 3-Obligatoire

Coupe Québec Hors Coupe Québec Régionale / locale

0 - Non-Applicable, 1 - Optionnelle, 2 - Souhaitable, 3 - Obligatoire

Guide d’organisation 2019 Page 35 sur 83

Animation / protocole

Directeur Recrute un annonceur 1 2 2 3

Annonceur /mu-
sique

Respect du protocole 1 2 2 3
Information sur les coureurs 1 2 1 2
Remise de prix 1 2 1 2
Annonce des commanditaires 1 3 2 2
Musique 2 2 2 3

Équipement
audio

Prépare, installe et ajuste l’équipement audio 2 2 2 3

Protocole Gestion des cérémonies protocolaires 0 3 2 3
Prépare les prix (médailles) 0 3 2 3

Sécurité / premiers soins

Directeur Démarches pour trouver les secouristes 3 3 3 3
Plan de sécurité 3 3 3 3
Contact avec les ambulanciers (lettre) 3 3 3 3
Contact avec l’hôpital le plus proche (lettre) 3 3 3 3
Contact avec la police (lettre) 3 3 3 3

Sécurité du par-
cours

Véhicules pour assurer la sécurité 2 3 1 2
Véhicules pour l’évacuation des blessés 2 3 1 2
Véhicule ouvreur de piste 3 3 1 2
Véhicule balai (navette) 2 3 0 0
Présence de signaleurs (marshall) 1 2 1 2
Présence de secouristes sur le parcours 1 3 2 3
Contrôle de la circulation des spectateurs 1 2 1 2
Contrôle des accès au parcours 1 2 1 2
Présence d’encadreurs 2 3 0 0
Présence de la police 2 2 1 1

Sécurité des aires
non-sportives

Stationnement 1 2 1 2
Circulation dans les rues avoisinantes 1 2 1 2

Médical Premiers soins 2 3 2 3
Trousse de premiers soins 3 3 3 3
Ambulance à proximité 2 2 2 2
Rapport d'accident 3 3 3 3
Téléphone accessible 3 3 3 3

Médias / communications

Directeur Sollicite un président d’honneur 1 2 1 2

Promotion Promotion des commanditaires 1 2 1 2
Création d’affiches, bannières et brochures pour la promotion 1 2 1 2
Diffuse l’information sur l’événement (affichage) 1 2 1 2
Prépare un programme officiel 1 1 1 1

Relations médias Rôle d'agent de presse 1 2 1 2
Accréditation de la presse (accès parcours) 1 2 1 2
Documentation préliminaire aux médias (liste des coureurs…) 0 2 1 2
Communiqué de presse 1 2 1 2
Diffuse les résultats 1 2 1 2

Site Web Site internet de l’événement 2 2 2 2

Président d’hon-
neur

Participe aux activités publiques de promotion 1 2 1 2

Randonnée
Raid / Marathon /

Enduro
Régional

Coupe Québec /
Champ. québécois

0-Non-applicable, 1-Optionnelle, 2-Souhaitable, 3-Obligatoire

Coupe Québec Hors Coupe Québec Régionale / locale

0 - Non-Applicable, 1 - Optionnelle, 2 - Souhaitable, 3 - Obligatoire

Guide d’organisation 2019 Page 36 sur 83

Services auxiliaires

Directeur Détermine la nature des services auxiliaires 2 2 2 2
Sollicite des partenaires pour la réalisation des services 2 2 2 2

Services d’hy-
giène

Vestiaires et douches 2 3 2 3
Toilettes 3 3 3 3
Eau 3 3 3 3

Services aux par-
ticipants

Service de mécano 1 2 1 2
Zone de lavage des vélos 1 3 1 3
Ravitaillement sur le parcours et à l’arrivée 1 3 2 3
Massage 1 2 1 1
Photos 1 1 1 1
Tente d’information pour les participants 1 2 1 2
Stationnement 1 2 1 2
Zone familiale (jeux) 1 2 1 2
Navette de transport 1 2 0 0

Restauration Détermine le menu 1 3 1 3
Prépare les aliments 1 3 1 3
Aménage l’aire de restauration 1 3 1 3

Hébergement Camping sur le site 2 2 1 2
Information sur l'hébergement local 2 2 1 2

Randonnée
Raid / Marathon /

Enduro
Régional

Coupe Québec /
Champ. québécois

0-Non-applicable, 1-Optionnelle, 2-Souhaitable, 3-Obligatoire

Coupe Québec Hors Coupe Québec Régionale / locale

0 - Non-Applicable, 1 - Optionnelle, 2 - Souhaitable, 3 - Obligatoire

Guide d’organisation 2019 Page 37 sur 83

Fiches mémoire

Les fiches mémoire contiennent chacune des fonctions présentées

précédemment ainsi qu’une description de la fonction, les princi-

pales tâches réaliser, certaines procédures spécifiques, des liens

avec certains règlements et les exigences d’organisation.

Chaque membre du comité organisateur devrait au minimum pren-

dre connaissance de la fiche mémoire liée à ses fonctions. Les fiches

ont été réalisées pour rendre la diffusion de l’information plus

simple au sein du comité organisateur.

Guide d’organisation 2019 Page 38 sur 83

Fiche mémoire #1 – FQSC, chronométrage et commissaire en

chef

Cette fiche a seulement pour but d’identifier les principales

tâches des parties qui collaborent étroitement avec le comité

organisateur lors d’une épreuve provinciale .

Principales tâches

FQSC

Le responsable du vélo de montagne de la FQSC ainsi que le comité directeur ne

sont pas les représentants maîtres d’œuvre de la FQSC sur un site de course.

 Établissement des normes d’organisation, des règlements de course,
des normes d’homologation et du règlement de sécurité

 Gestion de l’assurance responsabilité civile et accident

 Élaboration du processus de sanction des événements et application

 Assignation des commissaires, du registraire (lorsque requis) et des
chronométreurs

 Diffusion de l’info-course

 Préparation du matériel tel que défini dans les tarifs

 Démarchage auprès des commanditaires provinciaux

 Préparation des plaques de guidon pour les épreuves provinciales

 Gestion des préinscriptions

Chronométrage

Les chronométreurs possèdent tout l’équipement informatique et bureautique

requis pour la réalisation de ses tâches. Ils ont toutefois besoin de tables, de

chaises et d’un accès à l’électricité.

 Saisie des inscriptions

 Préparation et impression des listes de départ

 Saisie et impression des résultats

 Transfert des résultats à la FQSC

Pour la descente, l’organisateur à la responsabilité complète du chronométrage :

 Du montage et démontage du matériel de chronométrage.

 De l’équipement et de son bon fonctionnement à partir de dépôt du
matériel jusqu’à son départ du site.

 De nommer 3 chronométreurs membres de son équipe bénévole qui
constitueront l’équipe de chronométrage. Ceux-ci devront être pré-
sents à la formation obligatoire de la FQSC de début de saison. De plus
l’organisateur devra prévoir au moins 3 autres bénévoles pour assurer
le bon déroulement du départ et des arrivées.

 De s’assurer avec le commissaire en chef du bon fonctionnement et à
la bonne mise en place du matériel avant la descente obligatoire, pour
permettre à l’équipe de chronométrage d’utiliser en situation de
course le matériel de la FQSC.

 Dès la fin de la dernière course, les bénévoles chronométreurs auront
pour tâche de ramener le matériel auprès du commissaire de course.

Le lien avec le comité organi-
sateur

Le lien du comité organisateur
avec la FQSC, le chronomé-
trage et le commissaire en
chef est de voir à la circulation
de l’information. En ce sens, le
comité désigne des personnes
qui prendront l’initiative
avant, pendant et après l’évé-
nement de communiquer avec
les personnes représentant
ces entités.

Le comité organisateur doit
s’assurer de mettre à la dispo-
sition de ces personnes les
ressources pour bien réaliser
leur travail.

Guide d’organisation 2019 Page 39 sur 83

Commissaire en chef

Le commissaire en chef est le représentant officiel de la FQSC sur les sites de

course.

 Communique avec l’organisation dans la semaine qui précède l’événe-
ment

 Application des règlements de course et de sécurité (peut imposer des
sanctions à un participant, en exclure incluant les spectateurs)

 Gestion de la course (juge)

 Responsable de la sécurité (peut interrompre une course ou l’annuler
s’il juge les conditions non-sécuritaires, voit à la complétion des rap-
ports d’accident)

 Rédige et fait suivre à la FQSC le rapport d’évaluation de l’événement

 Voit à la vente des licences d’événement et régulières

 Sur les événements régionaux, il a la responsabilité de veiller à ce que
les résultats soient transmis à la FQSC dans les meilleurs délais.

Guide d’organisation 2019 Page 40 sur 83

Fiche mémoire #2 – Directeur de course

Principales tâches

Description des tâches

Prendre sa licence d'organisateur à la FQSC
 Chaque club organisateur doit avoir un membre responsable de l’orga-

nisation des événements, soit le directeur de course. Ce dernier doit
détenir une licence d’organisateur valide de la FQSC, et ce, peu importe
le niveau de sanction des événements. Cette licence comprend une
couverture d’assurance responsabilité civile.

Prendre connaissance du présent guide et des règlements auxquels il réfère
 En tant que personne-ressource principale, le directeur de course doit

être en mesure d’apprécier chacune des composantes de l’organisa-
tion d’un événement de vélo de montagne. Pour ce faire, il doit
prendre connaissance du présent guide d’organisation dans son en-
semble ainsi que des règlements auxquels il réfère. Il verra également
à l’application de ce dernier. En cas de doute, il doit communiquer avec
le responsable du vélo de montagne de la FQSC afin d’obtenir des
éclaircissements.

Avoir une adresse courriel
 Le directeur de course doit avoir une adresse courriel pour les commu-

nications avec le responsable vélo de montagne de la FQSC et devra
consulter ses messages hebdomadairement.

Prendre connaissance de la date limite de demande de sanction
 La responsabilité de la demande de sanction incombe au directeur de

course. Il doit veiller à respecter les dates limites de demande de sanc-
tion.

Suivre l'échéancier proposé dans le Guide d'organisation
 Le guide contient des échéanciers pour chacune des fonctions ainsi

qu’un échéancier sommaire pour l’ensemble de l’organisation d’un
événement. Le directeur doit veiller au respect de chacun de ces
échéanciers avec les membres du comité organisateur.

Valide les informations de l’info-course au moins 21 jours avant l'épreuve
 Le directeur de course doit faire parvenir au responsable vélo de mon-

tagne de la FQSC les détails suivants relatifs à l’épreuve organisée au
moins 21 jours avant sa tenue afin que ceux-ci soient publiés sur le site
Web de la FQSC.

 Voici les champs que peuvent contenir les info-course du site Web de
la FQSC.

Demande
de sanction

Prendre sa licence d'organisateur à la FQSC 3 3 3 3

Prendre connaissance du présent guide et des
règlements auxquels il réfère

3 3 3 3

Avoir une adresse courriel 3 3 3 3

Prendre connaissance de la date limite de de-
mande de sanction

3 3 3 3

Échéancier Suivre l'échéancier proposé dans le Guide d'or-
ganisation

3 3 3 3

Valide les informations de l’info-course au moins
21 jours avant l'épreuve

3 3 3 3

Comité Mise sur pied du comité organisateur 3 3 3 3

Supervision Complète le processus d’évaluation de l’événe-
ment avec le commissaire en chef

3 3 3 3

Bilan de l’événement 3 3 3 3

Son rôle

Le directeur de course est en
quelque sorte le chef d’or-
chestre de l’événement. C’est
la personne ressource pour
l’ensemble des membres du
comité organisateur.

Disponibilité

Les mois et semaines précé-
dant l’événement, le directeur
de course doit avoir suffisam-
ment de disponibilité pour être
en mesure de faire des suivis
réguliers avec les membres du
comité organisateur.

Les jours précédant l’événe-
ment, il devra être joignable
facilement pour répondre à
certaines questions qui pour-
raient être urgentes.

Un truc pour les directeurs de
course, communiquer aux
membres du comité organisa-
teur ses disponibilités pour
répondre aux questions.

Randonnée
Raid / Marathon /

Enduro
Régional

Coupe Québec /
Champ. québécois

0-Non-applicable, 1-Optionnelle, 2-Souhaitable, 3-Obligatoire

Coupe Québec Hors Coupe Québec Régionale / locale

0 - Non-Applicable, 1 - Optionnelle, 2 - Souhaitable, 3 - Obligatoire

Guide d’organisation 2019 Page 41 sur 83

o Site web (adresse du site Web du comité organisateur)
o Facebook / Twitter
o Ville
o Date
o Type d'épreuve
o Pour s'y rendre (adresse du site de l’événement, indications

routières et lien vers une carte interactive)
o Horaire
o Préinscription (détails de la préinscription)
o Inscription web (lien vers un site Web d’inscription en ligne)
o Inscription (tarifs d’inscription)
o Catégories (catégories ouvertes dans le cadre de l’événement)
o Parcours (carte du parcours ou détails le concernant)
o Organisateur
o Bourses
o Classement
o Hébergement
o Photos
o Vidéos
o Notes

Mise sur pied du comité organisateur
 Le directeur de course voit à la mise sur pied d’un comité organisateur.

La section constitution d’un comité organisateur présente les princi-
paux points à prendre en considération.

Complète le processus d’évaluation de l’événement avec le commissaire en
chef

 À la fin de chaque événement de la Coupe Québec, le directeur de
course doit accompagner le commissaire dans le processus d’évalua-
tion de l’événement.

Bilan de l’événement
 Avec les membres du comité organisateur, le directeur de course voit

à la réalisation d’un bilan qui sera utilisable pour les organisations fu-
tures. Ce bilan écrit comporte les points à améliorer et ceux qui ont
bien fonctionnés.

Guide d’organisation 2019 Page 42 sur 83

Fiche mémoire #3 – Équipe volante

Principales tâches

Description des tâches

Soutien aux diverses fonctions de l’événement le jour de l’événement

 L’équipe volante n’a pas de tâches précises dans l’organisation d’un
événement. Il s’agit d’une équipe de bénévoles (2-3) qui demeurent
disponibles tout au long de l’événement pour être affectés à des en-
droits où les besoins se font sentir.

L’équipe volante pourrait être appelée à donner du soutien :

o pour l’entretien du parcours (dégradation) ;
o pour le service de restauration (fort achalandage) ;
o pour le contrôle des spectateurs (beaucoup de participants) ;
o pour l’installation ou la manutention d’équipements ;
o pour la sécurité du parcours (succession d’incidents) et ;
o pour le remplacement d’un bénévole (départ précipité).

Directeur Soutien aux diverses fonctions de l’événement le
jour de l’événement

1 2 1 2

Mini-échéancier

Avant

Prendre part aux rencontres
du comité organisateur.

Suivre l’évolution des comi-
tés.

Pendant

Apporter une aide aux diffé-
rentes fonctions pendant
l‘événement.

Après

Répertorier les manques et
proposer des solutions pour
le futur.

Randonnée
Raid / Marathon /

Enduro
Régional

Coupe Québec /
Champ. québécois

0-Non-applicable, 1-Optionnelle, 2-Souhaitable, 3-Obligatoire

Coupe Québec Hors Coupe Québec Régionale / locale

0 - Non-Applicable, 1 - Optionnelle, 2 - Souhaitable, 3 - Obligatoire

Guide d’organisation 2019 Page 43 sur 83

Fiche mémoire #4 – Directeur technique

Principales tâches

Description des tâches

Directeur Veille au respect des exigences réglementaires de la
Coupe Québec

0 0 0 1

Prépare l’horaire et le diffuse 3 3 3 3

Élabore les normes spécifiques à l’événement 2 2 2 2

Coordonnateur
du parcours

Élabore le parcours selon les exigences des épreuves
présentées

3 3 3 3

Délimite le parcours 2 2 3 3

Installe la signalisation sur le parcours 3 3 3 3

Installe les équipements de sécurité requis sur le par-
cours

3 3 3 3

Inspecte le parcours 3 3 3 3

Obtient les autorisations pour l’utilisation du par-
cours

3 3 3 3

Équipements et
aménagements

Prépare les zones de départ et d’arrivée 3 3 3 3

Prépare la zone pour le chronométrage 1 2 2 3

Prépare les zones d’assistance technique et de ravi-
taillement

1 2 2 3

Prépare la zone de remise des transpondeurs 1 2 1 3

Prépare la zone protocolaire 1 2 2 3

Prépare une zone pour les invités d’honneurs 1 1 1 1

Prépare une zone pour l’animateur 1 2 1 2

Prépare une zone pour les exposants et les
clubs/équipes

1 2 1 3

Aménage l’aire des spectateurs 1 2 1 2

Équipement pour l’entretien du parcours 2 2 2 3

Signalisation pour se rendre au site de course 1 2 1 2

Signalisation sur le site en général 1 2 1 3

Tableaux d’affichage 1 3 3 3

Véhicules pour l’accès au parcours et le transport
d’équipements

2 3 2 3

Réceptionne et installe le matériel fourni par la FQSC 1 2 0 3

Transport jusqu’au sommet du parcours - descente 0 0 0 3

Lien avec les
commissaires

S’assure qu’il y ait une communication avec le com-
missaire en chef dans la semaine précédant
l’événement

2 3 2 3

Assigne des bénévoles pour venir en soutien aux
commissaires

2 3 2 3

Distribue les repas aux commissaires ainsi que les ra-
fraichissements

3 3 3 3

Recrute un commissaire et s’assure qu’il possède une
licence de commissaire

1 1 3 1

Fournit au responsable des finances les détails liés au
paiement des commissaires

3 3 3 3

Prépare le local des commissaires 1 2 1 3

Communication
terrain

Radio commissaires 1 3 2 3

Communications de l’organisation 2 3 2 3

Radio sécurité 2 3 2 3

Chronométrage Détermine la façon dont le chronométrage sera ef-
fectué

1 3 3 0

Recrute et forme des chronométreurs 1 2 2 0

Communique avec les responsables du chronomé-
trage provincial pour valider tous les aspects
logistiques

0 2 0 3

Assiste les responsables du chronométrage 2 2 2 3

Aménage et gère la zone de remise des transpon-
deurs

1 2 1 3

Récupère les transpondeurs 1 2 1 3

Son rôle

Le rôle du directeur exerce un
rôle stratégique. En général,
cette personne devrait avoir
les meilleures connaissances
du vélo de montagne dans
l’organisation, incluant celles
liées au respect de la régle-
mentation.

Ainsi, le directeur technique
veillera à la bonne mise en
œuvre des aspects techniques
liés au vélo de montagne, soit
ce qui concerne le parcours,
les commissaires et les procé-
dures entourant
l’encadrement des partici-
pants.

Randonnée
Raid / Marathon /

Enduro
Régional

Coupe Québec /
Champ. québécois

0-Non-applicable, 1-Optionnelle, 2-Souhaitable, 3-Obligatoire

Coupe Québec Hors Coupe Québec Régionale / locale

0 - Non-Applicable, 1 - Optionnelle, 2 - Souhaitable, 3 - Obligatoire

Guide d’organisation 2019 Page 44 sur 83

Directeur

Veille au respect des exigences réglementaires de la Coupe Québec

Horaire, bourses et tarifs d’inscription

 Le circuit provincial de vélo de montagne comporte, entre autres, plu-
sieurs règles qui lui sont spécifiques. Elles sont inscrites dans le guide
des sports cyclistes qui est publié annuellement par la FQSC. Elles ne
peuvent être modifiées par une organisation sans l’autorisation du res-
ponsable vélo de montagne de la FQSC.
Le directeur technique devrait être aux faits des détails qui y sont men-
tionnés concernant l’horaire de course, les bourses ainsi que les tarifs
d’inscription (www.fqsc.net/general/reglements-0).

Spécifications pour l’horaire des raids

 L’heure maximale de passage au dernier point de ravitaillement (appe-
lée Navette) doit être établie à l’avance selon la longueur du parcours
et les conditions climatiques. Cette heure peut être modifiée sur place
si le commissaire chef la juge non-sécuritaire.

 Cette politique doit être clairement indiquée sur les médias suivants :
o Site Web de l’événement,
o Fiche info-courses sur le site FQSC
o Carte du parcours
o Formulaire d’inscription

Le comité organisateur peut décider de rapatrier en véhicule un parti-
cipant qui n’a pas encore terminé l’épreuve du volet compétitif s’il juge
qu’il en va de sa sécurité.

Commanditaires provinciaux

 La FQSC fait connaître les détails relatifs aux commanditaires provin-
ciaux pour l’année courante à l’intérieur de chaque lettre attestant de
l’octroi d’une sanction pour une épreuve figurant à la Coupe Québec.
Le directeur technique doit voir à l’application de ces points.

Aménagement physique des lieux / règlement de sécurité

 Le directeur technique doit veiller à ce que l’aménagement physique
des lieux rencontre les exigences du règlement de sécurité, secteur
vélo de montagne, de la FQSC (www.fqsc.net/general/reglements-0).

Prépare l’horaire et le diffuse
 Le directeur prépare et diffuse l’horaire de l’événement. L’annexe 2

présente les différents types d’horaire pour différents types
d’épreuves. Selon le type de sanction, les organisateurs ont plus ou
moins de latitude pour modifier l’horaire. Les organisateurs des ran-
données, des raids/marathon et des courses régionales sont ceux qui
bénéficient d’une plus grande latitude alors que ceux qui organisent
des épreuves Coupe du Québec/Championnats québécois doivent les
respecter le plus fidèlement possible.

Élabore les normes spécifiques à l’événement
 En fonction du type d’épreuve et du niveau de sanction, il est possible

que le directeur doive élaborer les normes spécifiques pour l’événe-
ment. Ce serait le cas, par exemple, pour une épreuve de Super-D de
niveau régional ou pour une épreuve de cross-country sur circuit court.
Dans un tel cas, les normes spécifiques comprendront des balises telles
que la durée/distance et les procédures de qualifications. Des spécifi-
cités concernant les parcours peuvent également être comprises dans
ce document.

Guide d’organisation 2019 Page 45 sur 83

Coordonnateur du parcours

Élabore le parcours selon les exigences des épreuves présentées
 Prépare le parcours pour l’événement conformément aux exigences

présentées dans ce guide. Ainsi, il s’assure, entre autres, que la zone
de départ et d’arrivée puisse être aménagée adéquatement, que la
longueur du parcours et que son degré de difficulté est conforme aux
attentes, que le parcours puisse être utilisé en toutes conditions sans
atteintes pour l’environnement et dans certains cas spécifiques, s’as-
sure qu’il y ait une zone d’appel des coureurs convenable. Le
coordonnateur du parcours se réfère au directeur technique de la
FQSC en cas de doute ou de difficulté quant à l’aménagement du par-
cours.

 Une carte doit être élaborée pour chaque circuit/tracé. Les cartes sont
mises à la disposition du Collège des commissaires, des équipes de pre-
miers soins, des médias et du public via le panneau d’informations, le
programme officiel. Ces cartes doivent être approuvées par la FQSC
au moins 45 jours avant la tenue de l’événement. Chaque carte de-
vrait fournir les informations suivantes :

o Parcours, avec la distance tous les kilomètres ;
o Zone(s) départ / arrivée ;
o Zone(s) ravitaillement / assistance technique ;
o Profil du parcours (altitudes maximum et minimum, distance

par tour) ;
o Meilleurs points de vue, noms des sections les plus intéres-

santes du circuit ;
o Points de secours ;
o Voies d’accès pour les spectateurs ;
o Ponts, passerelles ;
o Remontée mécanique.

Délimite le parcours
 Effectue la préparation finale du parcours en installant l’équipement

nécessaire pour le délimiter (ruban de balisage, piquets), et ce, en con-
formité avec les éléments présentés à l’annexe 3 du présent document
(Préparation d’un parcours).

Installe la signalisation sur le parcours
 Installe l’équipement de signalisation sur le parcours (affiches de coro-

plaste) permettant aux participants de se diriger sans hésitation sur le
parcours et d’anticiper les difficultés techniques pour nécessiter un
ajustement de vitesse ou une prise de décision importante (descente
abrupte ou courbe serrée précédée par une section rapide). Le tout
doit être fait en conformité avec les éléments présentés à l’annexe 3
du présent document (Préparation d’un parcours).

Installe les équipements de sécurité requis sur le parcours
 Aux endroits appropriés du circuit (murs, souches, troncs d’arbre,

etc.), établit des protections avec des matelas ou des bottes de paille.
Le rembourrage doit être fixé de manière à ne pas se dérober en cas
de choc.

Inspecte le parcours
 Avant la tenue de chaque événement, le coordonnateur du parcours

inspecte le parcours avec ou sans les commissaires afin de s’assurer
qu’il respecte toujours les exigences d’aménagement.

Guide d’organisation 2019 Page 46 sur 83

Obtient les autorisations pour l’utilisation du parcours
 Effectue les démarches afin d’obtenir les autorisations des proprié-

taires terriens pour utiliser le parcours avant, pendant et après
l’événement. L’annexe 3 (Préparation d’un parcours) présente un do-
cument qui peut être utilisé afin de formaliser les ententes.

Équipements et aménagements

Prépare les zones de départ et d’arrivée
 En conformité avec les éléments présentés à l’annexe 3 (Préparation

d’un parcours), prépare les zones de départ et d’arrivée.

Prépare la zone pour le chronométrage
 Prépare la zone clôturée pour les commissaires et l’équipe de chrono-

métrage. Celle-ci doit être située à la ligne d’arrivée. Il est important
pour les commissaires de bien voir l'arrivée des pilotes, sur une longue
distance et sans avoir la vision obstruée par les spectateurs. Voici les
caractéristiques à prendre en considération.

o Le système de son doit être orienté de sorte à permettre les discus-
sions dans cette zone.

o Si une arche est installée à l’arrivée, le souffleur doit être installé du
côté opposé à la zone pour le chronométrage.

o Pour la Coupe du Québec, la zone doit permettre l’installation d’une
tente 10X20 (fournie pour les épreuves de la Coupe du Québec).
Pour les autres épreuves, cette zone doit comprendre au moins une
tente 10X10.

o En cas de pluie, cette zone doit être bien drainée et des murs doivent
être installés sur la tente.

o Une prise électrique (15 ampères) doit être accessible dans cette
zone.

o Deux (2) tables et cinq (5) chaises doivent être disponibles dans cette
zone.

Prépare les zones d’assistance technique et de ravitaillement
 En conformité avec les éléments présentés à l’annexe 3 (Préparation

d’un parcours), prépare les zones de départ et d’arrivée.

Prépare la zone de remise des transpondeurs
 Près de la zone de départ, aménage une zone de remise des transpon-

deurs. Cette zone doit comprendre une tente 10X10 (à fournir) ainsi
que trois (3) tables.

Prépare la zone protocolaire
 Prépare une zone protocolaire pour les remises de prix. Pour les

épreuves de la Coupe du Québec, cette zone doit être près d’un mur
afin que l’arrière-podium fourni par la FQSC puisse y être appuyé. Cette
zone doit comprendre un podium et devrait idéalement être bien ali-
mentée par le système de sonorisation afin de pouvoir l’utiliser lors
des cérémonies protocolaires.

Prépare une zone pour les invités d’honneurs
 Lorsque plusieurs dignitaires (commanditaires, politiciens) peuvent

être présents, une zone peut leur être aménagée près de la zone d’ar-
rivée. Cette zone sera idéalement recouverte et un service
d’alimentation devrait y être disponible gratuitement.

Prépare une zone pour l’animateur
 Dans un endroit près de la zone de départ et d’arrivée où il est pos-

sible de bien voir la progression finale des coureurs, aménage une
zone pour l’animateur (recouverte) d’où il pourra animer la course à
partir du micro du système de son.

Guide d’organisation 2019 Page 47 sur 83

Prépare une zone pour les exposants et les clubs/équipes
 À proximité de la zone de départ et d’arrivée, une aire clairement iden-

tifiée pour les «Équipes/Clubs affiliés à la FQSC» ainsi que pour les
exposants devra être mise à la disposition de ceux-ci. Les organisateurs
devront mettre à la disposition de la FQSC pour l’info-course les coor-
données de la personne contact pour réserver les emplacements.

Aménage l’aire des spectateurs
 Dans les endroits où il est susceptible de retrouver plusieurs specta-

teurs, des zones de spectateurs peuvent être clairement délimitées.

Équipement pour l’entretien du parcours
 S’assure que l’équipement nécessaire pour l’entretien du parcours est

disponible en quantité suffisante pendant l’événement.

Signalisation pour se rendre au site de course
 De la signalisation est installée sur les routes menant au site de com-

pétition afin de guider les participants vers le stationnement
approprié.

Signalisation sur le site en général
 De la signalisation est installée à partir du stationnement de l’événe-

ment afin de guider les participants vers le secrétariat, le départ,
l’arrivée, les toilettes, les lave-vélo ou tout autre emplacement suscep-
tible de nécessiter des indications pour s’y rendre.

Tableaux d’affichage
 Un tableau est prévu dans les environs du secrétariat pour permettre

l’affichage de la carte du parcours, des résultats et des listes de départ.
Il peut s’agir, par exemple, d’une grande fenêtre sur laquelle on colle
les résultats d’un côté afin qu’ils soient visionnés de l’autre côté.

Véhicules pour l’accès au parcours et le transport d’équipements
 S’assure d’avoir les véhicules nécessaires pour accéder à l’ensemble du

parcours rapidement avec les équipements requis pour l’entretien et
permettre également l’inspection rapide du parcours par les commis-
saires.

Réceptionne et installe le matériel fourni par la FQSC
 Lorsque du matériel est fourni par la FQSC, s’assure d’avoir des béné-

voles de disponibles à l’arrivée du personnel de la FQSC à l’heure
convenu avec ces derniers afin de les aider à installer le matériel. À la
fin de l’événement, s’assure d’avoir des bénévoles de disponibles pour
aider les employés de la FQSC à démanteler en priorité les équipe-
ments fournis.

Transport jusqu’au sommet du parcours - descente
 Le jour de la compétition de descente, la remontée mécanique doit

être en opération afin d'offrir le transport au sommet de la montagne
aux pilotes (avec leur vélo), aux membres du Collège des commissaires
et à l’équipe chargée du chronométrage.

 L’organisation doit offrir la possibilité aux pilotes de pratiquer le par-
cours (donc avoir accès à la remontée mécanique) au minimum un jour
avant l’événement. Voir l’horaire de compétition spécifique à votre
évènement.

 Il est fortement suggéré d'offrir l'accès à la remontée mécanique
aux spectateurs. Si vous offrez ce service, n'oubliez pas que la
priorité, dans la file d'attente doit être donnée aux pilotes.

Guide d’organisation 2019 Page 48 sur 83

Lien avec les commissaires

S’assure qu’il y ait une communication avec le commissaire en chef dans la se-
maine précédant l’événement

 Voit à ce que l’organisation réponde aux normes d’organisation avec le
commissaire en chef et lui communique les détails relatifs à l’événe-
ment.

Assigne des bénévoles pour venir en soutien aux commissaires
 Lorsque demandé par les commissaires, des bénévoles doivent venir

en soutien aux commissaires.

Distribue les repas aux commissaires ainsi que les rafraichissements
 S’assure de distribuer des repas et des rafraichissements aux commis-

saires selon les exigences indiquées dans la section Frais encourus pour
l’organisation d’un événement du présent document. Il est important
que les commissaires aient toujours de l’eau lorsque la température
est élevée.

Recrute un commissaire et s’assure qu’il possède une licence de commissaire
 Pour les événements de niveau régional, recrute un ou deux commis-

saire(s) de niveau régional et fait parvenir la liste des commissaires
recrutés à la FQSC avant le 15 avril 2019. Cette responsabilité incombe
aux organisations régionales et non à la FQSC. Advenant qu’une orga-
nisation est dans l’impossibilité de recruter un commissaire, la FQSC
assistera le comité organisateur à cette étape. L’organisation devra
toutefois s’assurer pour les années suivantes d’identifier une personne
dans son organisation qui suivra les formations nécessaires afin de ré-
gulariser cette situation.

Fournit au responsable des finances les détails liés au paiement des commis-
saires

 Fait suivre au responsable des finances pendant l’événement les infor-
mations concernant la rémunération des commissaires ainsi que le
remboursement de leurs frais de déplacement afin que ceux-ci obtien-
nent leur paiement avant de quitter le site de compétition.

Prépare le local des commissaires
 Un local doit être mis à la disposition des commissaires afin qu’ils puis-

sent s’y rencontrer. Ce local doit comprendre des tables et des chaises.
Pour les épreuves de la Coupe du Québec, un accès à l’internet y est
également requis. Doit être situé non loin du bureau d’inscription. Ce
local doit être sécurisé pour permettre aux commissaires d’y laisser
leurs items personnels lors des épreuves. La pièce soit munie d’alimen-
tation électrique.

Guide d’organisation 2019 Page 49 sur 83

Communication terrain

Radio commissaire
 Fournir des radios de communication aux commissaires présents.

Ceux-ci doivent pouvoir utiliser une fréquence différente de celle utili-
sée par le comité organisateur. Pour les épreuves de la Coupe du
Québec, un minimum de cinq (5) radios de communication est requis
pour les commissaires (secrétariat, départ/arrivée, commissaire en
chef, …).

Communication organisation
 Le directeur de l’organisation doit être en communication constante

avec les différents coordonnateurs. Les radios munies d'un minimum
de deux fréquences sont obligatoires. Les téléphones cellulaires sont
également fortement recommandés.

 Pour les besoins de l’organisation, il est requis de prévoir un nombre
suffisant de radios de communication (près d’une vingtaine incluant
celles des commissaires et de la sécurité), principalement pour les
fonctions suivantes : direction de l’événement ; coordination du par-
cours ; secrétariat ; chronométrage ; équipements ; stationnement et
protocole.

Radio Sécurité
 Prévoit des radios de communication pour les personnes responsables

des premiers soins et de la sécurité (nombre variant selon les be-
soins). Le système doit couvrir la totalité du parcours sans point mort.
Les signaleurs et le service de premiers soins doivent tous être en liai-
son radio les uns avec les autres ainsi qu’avec les organisateurs et les
commissaires.

Chronométrage

Détermine la façon dont le chronométrage sera effectué
 Identifie de quelle façon le chronométrage sera réalisé (manuel, avec

support informatique, par transpondeurs). Si votre choix se porte sur
du chronométrage manuel, il sera important de prévoir un bénévole
pour la saisie informatique des résultats qui devront être envoyés dans
les meilleurs délais à la FQSC par courriel à l’adresse suivante :
fblot@fqsc.net.

 Pour les événements de la Coupe du Québec, le mode de chronomé-
trage est déterminé par la FQSC. Pour les autres événements, le choix
se réalisera sur la base du nombre de participants et des attentes de
ces derniers. Par exemple, le chronométrage par transpondeurs est le
plus coûteux puisqu’il nécessite l’embauche d’une entreprise spéciali-
sée. Toutefois, la fiabilité des résultats est généralement plus grande
et ceux-ci sont également généralement accessibles rapidement. Dans
le cas du chronométrage manuel, le coût est le moins élevé mais le
risque d’erreurs est plus grand et le délai de publication des résultats
est généralement plus grand lorsque le nombre de participants est
élevé. Passé un certain seuil de participation, le chronométrage ma-
nuel est déconseillé.
Il est possible d’obtenir en communiquant avec la FQSC une application (GECO) pour
vous aider à chronométrer les événements et produire les classements cumulatifs.

Recrute et forme des chronométreurs
 Pour certains circuits, il peut être économique et plus judicieux sur le

plan logistique de recruter ses propres chronométreurs et de voir à

Chronométrage
par puces passives

Chronométrage réalisé par la
FQSC

La FQSC a signé un contrat avec
Jean François Giguère afin de
répondre aux besoins de chro-
nométrage pour la prochaine
saison lors des épreuves de
Coupe du Québec en cross-
country.

Les puces passives installées en
début d’année seront mis au
dos de la plaque de guidon qui
seront remis aux participants.

Pour le Chronométrage de la
descente la FQSC proposera au
niveau provincial, un équipe-
ment de chronométrage qui
sera utilisé par les bénévoles de
l’organisation. Pour le niveau
national, le choix reviendra aux
organisateurs d’utiliser soit les
services d’une société de chro-
nométrage privée ou le
matériel de la FQSC, cette infor-
mation devra être
communiquée à la FQSC plu-
sieurs semaines avant la tenue
de l’évènement. Toute de-
mande d’utilisation du matériel
FQSC devra être accompagnée
d’une validation écrite par Cy-
clisme Canada.

mailto:fblot@fqsc.net

Guide d’organisation 2019 Page 50 sur 83

leur formation. Pour plus de détails concernant les formations de chro-
nométreurs, veuillez communiquer avec la FQSC.

Communique avec les responsables du chronométrage provincial pour valider
tous les aspects logistiques

 Dans les semaines qui précèdent l’événement, les organisateurs des
épreuves de la Coupe du Québec de Cross-Country doivent communi-
quer avec l’opérateur de la FQSC (Jean-Francois Giguere chrono-
fqsc@outlook.com)

) sous-traitant de la FQSC, pour valider les derniers aspects logistiques
(lieux de la ligne d’arrivée, besoins en électricité, hébergement, …).

Assiste les responsables du chronométrage
 Donne un soutien aux chronométreurs de l’événement lorsque requis.

Dans le cas où votre événement est chronométré avec des transpondeurs :

Aménage et gère la zone de remise des transpondeurs
 Aménage un espace près de la zone de départ où seront remis les

transpondeurs aux participants. Cette zone doit être recouverte et des
tables doivent être disposées afin de permettre d’y déposer les trans-
pondeurs. De plus, cette personne doit coordonner la remise des
transpondeurs avec d’autres bénévoles selon les consignes fourniers
par les chronométreurs. Les bénévoles doivent également distribuer
les attaches qui serviront à fixer les transpondeurs et ils doivent être
en mesure de transmettre les directives sur l’installation des transpon-
deurs aux coureurs.

Récupère les transpondeurs

 Des bénévoles doivent être situés dans la zone d’arrivée avec des
pinces et un sceau afin de récupérer les transpondeurs à la fin de cha-
cune des épreuves.

mailto:chrono-fqsc@outlook.com
mailto:chrono-fqsc@outlook.com

Guide d’organisation 2019 Page 51 sur 83

Fiche mémoire #5 – Ressources humaines

Principales tâches

Description des tâches

Directeur

Identification des postes à combler et besoins requis

 En collaboration avec tous les directeurs du comité organisateur, iden-
tifie les besoins en bénévoles ainsi que les compétences spécifiques
recherchées pour chaque poste. Selon l’envergure de l’événement, le
nombre de bénévoles requis peut varier grandement (10 à 50… et
même plus !)

Voici quelques postes clés à prévoir pour les événements provinciaux.
Les nombres indiqués entre parenthèses correspondent à des estima-
tions du nombre de bénévoles requis.

 Aménagement du parcours et du site (5)

 Secrétariat / inscriptions (6)

 Départ/arrivée (2 personnes obligatoires au départ en descente en soutien
aux commissaires – 4 au total)

 Sécurité du parcours (selon le parcours, au moins 10)

 Sécurité des aires non-sportives (selon le site, au moins 4)

 Signaleurs (selon le parcours)

 Zones de ravitaillement (6)

 Premiers soins (6)

 Distribution et ramassage des transpondeurs (3)

 Jeux d’habiletés – parcours coccinelles/bibittes (4)

 Cérémonies protocolaires (2)

 Animation (1)

Recrutement des bénévoles

Stratégie de recrutement de bénévoles dans le club hôte
 Élabore une stratégie de recrutement de bénévoles. Cette stratégie

doit avoir pour but de mobiliser les membres du club organisateur et
les parents de ces derniers dans l’organisation de l’événement. À la
page suivante, vous trouverez dans la colonne de droite une proposi-
tion de stratégie de recrutement de bénévoles.

Recrutement auprès des organismes locaux ou autres
 Si besoin, contacte les organismes locaux ou autres pouvant être inté-

ressés à s’impliquer bénévolement dans la réalisation de l’événement.

Directeur Identification des postes à combler et besoins requis 3 3 3 3

Recrutement des
bénévoles

Stratégie de recrutement de bénévoles dans le club hôte 2 2 2 2

Recrutement auprès des organismes locaux ou autres 2 2 2 2

Formation / assi-
gnation

Séance de formation 2 2 2 2

Accréditation des bénévoles 1 2 1 2

Ravitaillement des bénévoles, commissaires et chronomé-
treurs (nourriture et boissons)

3 3 3 3

Transport des bénévoles 1 1 1 2

Hébergement des bénévoles, commissaires et chronomé-
treurs

2 3 1 3

Valorisation Prix de présence pour les bénévoles 2 2 2 2

Cadeaux souvenirs 2 2 2 2

Repas / party de bénévoles 1 2 1 2

Son rôle
Travailler avec des bénévoles

La personne qui s’occupe des
ressources humaines doit être
en mesure de saisir les particu-
larités liées à la gestion des
bénévoles. La motivation de
ces derniers peut varier beau-
coup en fonction.

Voici quelques points à ne pas
oublier avec des bénévoles :

- Identifier ce qui les intéresse
(avec eux)

- Leur attribuer des tâches
précises

- Leur donner l’information
requise pour bien réaliser
leurs tâches

- Ne pas les oublier ! (s’assu-
rer qu’ils ont une tâche)

- Permettre certains moments
de repos

- …

Randonnée
Raid / Marathon /

Enduro
Régional

Coupe Québec /
Champ. québécois

0-Non-applicable, 1-Optionnelle, 2-Souhaitable, 3-Obligatoire

Coupe Québec Hors Coupe Québec Régionale / locale

0 - Non-Applicable, 1 - Optionnelle, 2 - Souhaitable, 3 - Obligatoire

Guide d’organisation 2019 Page 52 sur 83

Formation / assignation

Séance de formation
 Pour les postes nécessitant des compétences précises ou une bonne

coordination (ex : signaleurs, remise des transpondeurs, …), des
séances de formation dans la semaine précédant l’événement peuvent
être organisées afin de faciliter la mise en œuvre de l’événement la
journée même.

Accréditation des bénévoles
 L’accréditation des bénévoles peut se faire par la distribution d’un

chandail ou autre objet distinctif qui permettra de facilement identifier
les bénévoles sur le site de l’événement. Dans le cas d’un chandail, ce
dernier peut avoir une couleur facile à remarquer.

Ravitaillement des bénévoles, commissaires et chronométreurs (nourriture et
boissons)

 Certains postes nécessitent une présence constante des bénévoles. Il
requiert de s’assurer une rotation auprès de ces derniers pour leur per-
mettre de se nourrir et s’abreuver. Dans le cas où des bénévoles ne
pourraient quitter leur place, il est important de les ravitailler fréquem-
ment en boisson et nourriture. Des coupons repas peuvent également
être distribués aux bénévoles afin de simplifier la logistique des repas.

Transport des bénévoles
 Certains bénévoles peuvent ne pas avoir de moyen de transport, il suf-

fit de prévoir une alternative pour ces derniers afin de ne pas priver
l’organisation de bénévoles.

Hébergement des bénévoles, commissaires et chronométreurs
 Planifie les hébergements requis pour les bénévoles qui en auraient de

besoin, les commissaires et les chronométreurs. Pour les commissaires
et les chronométreurs, le tout doit répondre aux exigences de la sec-
tion Frais encourus pour l’organisation d’un événement du présent
document lorsque le tout est applicable.

Valorisation

Prix de présence pour les bénévoles
 La valorisation du travail des bénévoles peut positivement affecter le

déroulement des événements futurs. La recherche de prix de présence
non spécifiques au vélo de montagne peut se faire pour remercier les
bénévoles.

Cadeaux souvenirs
 Tout comme pour les prix de présence, l’octroi de cadeaux souvenirs

s’avère être un excellent outil pour remercier et valoriser les bénévoles
pour leur travail.

Repas / party de bénévoles
 Après l’événement, plusieurs bénévoles auront des anecdotes. L’orga-

nisation d’un repas ou d’un party permet à l’organisation de renforcer
le sentiment d’appartenance des bénévoles envers cette dernière et
contribuera à la rétention de ces derniers pour les épreuves à venir.

Stratégie de recrutement des
bénévoles

Plusieurs clubs essaient
d’avoir les frais d’inscription
les plus bas possibles. En con-
trepartie, il devient difficile
pour ces derniers d’avoir les
ressources nécessaires pour
l’embauche d’employés qui les
assistent dans la mise en
œuvre de leur événement. La
présence de nombreux béné-
voles devient indispensable.

Une stratégie simple à mettre
en place pour recruter des bé-
névoles au sein d’un club
consiste à demander un dépôt
au moment de l’inscription
pour implication bénévole fu-
ture sous forme de chèque
(ex : 50$). Un membre qui par
la suite réalise une journée de
bénévolat au sein du club se
verra remettre son chèque.
Les dépôts des membres qui
ne s’impliquent pas bénévole-
ment seront encaissés.

Le tout se justifie par le besoin
critique d’implication béné-
vole dans les clubs. L’argent
encaissé peut servir à l’em-
bauche de personnes qui
assisteront pour la mise en
œuvre de l’événement.

Au moment de l’inscription, un
membre ou son parent peut
indiquer quelles sont ses pré-
férences afin de pouvoir lui
attribuer un poste qui lui con-
vient. Cette étape est
primordiale afin de ne pas dis-
suader les nouveaux
bénévoles.

Guide d’organisation 2019 Page 53 sur 83

Fiche mémoire #6 – Finances

Principales tâches

Description des tâches

Directeur

Établit le budget de l’événement
 Il a été présenté précédemment dans le guide les principales sources

de revenus et de dépenses pour une épreuve de la Coupe du Québec.
Le budget doit inclure des projections réalistes afin de veiller à la santé
financière de l’événement.

Député provincial et fédéral
 La sollicitation des élus locaux permet généralement d’obtenir des

sommes d’argent qui contribueront à la réalisation des événements.
Les députés provinciaux et fédéraux peuvent être tout autant sollicités.

Collaboration de la municipalité
 Avant même d’effectuer une demande de sanction pour une Coupe

Québec, il est important de voir à l’implication de la municipalité dans
la réalisation du projet. Plusieurs villes adoptent des politiques de re-
connaissance des organismes. Les organismes reconnus bénéficient
généralement de services gratuits. Une rencontre avec les gens des loi-
sirs de la municipalité hôte s’avère stratégique afin d’identifier quels
services le club organisateur peut se voir offrir.

Directeur Établit le budget de l’événement 2 3 2 3

Député provincial et fédéral 1 2 1 2

Collaboration de la municipalité 2 2 2 2

Activité parallèle ou préliminaire de masse populaire 1 2 1 2

Fixe le prix d’inscription 3 3 3 0

Trésorerie Prépare la petite caisse des services auxiliaires 2 3 2 3

Prépare la petite caisse de l’inscription et des commissaires 3 3 3 3

Prépare les bourses 0 3 1 3

Prépare le paiement des commissaires 3 3 3 3

Comptabilise les revenus et dépenses 2 2 2 2

Tient les livres à jour 2 2 2 2

Inscriptions Coordonne la réalisation des préinscriptions 2 3 1 3

Prépare un bureau d’accréditation et d’inscription 2 3 2 3

Prépare l’affichage pour le bureau d’accréditation et d’inscrip-
tion

2 3 2 3

Prépare un formulaire d’inscription 3 3 3 0

Procède aux inscriptions 3 3 3 3

Perçoit les frais d’inscription 3 3 3 3

Prépare les plaques de guidon et les bracelets 3 3 3 0

Distribue les plaques de guidon et les bracelets 3 3 3 3

Gère les corrections à apporter aux inscriptions 3 3 3 3

Commandites
/ exposants

Applique les normes de commandite de la Coupe Québec et
les applique

0 0 0 3

Cahier de présentation pour recherche de commanditaires /
exposants

2 2 2 2

Commandite financière 2 2 2 2

Commandites équipements, prix, bourses 2 2 2 2

Partenariat avec une boutique de vélo et sport 2 2 2 2

Location des espaces d’exposants et d’équipes 2 2 2 2

Matériel pro-
motionnel

Préparation des items pour la vente 2 2 2 2

Vente de billets de tirage 2 2 2 2

Rôle

Le directeur des finances n’a
pas nécessairement besoin
d’être impliqué dans l’aspect
logistique de l’événement. Il
verra au bon succès financier
de l’événement. Il est préfé-
rable d’attribuer cette tâche à
une personne qui n’a pas d’ex-
périence dans le milieu du vélo
de montagne plutôt qu’à une
personne surchargée.

Randonnée
Raid / Marathon /

Enduro
Régional

Coupe Québec /
Champ. québécois

0-Non-applicable, 1-Optionnelle, 2-Souhaitable, 3-Obligatoire

Coupe Québec Hors Coupe Québec Régionale / locale

0 - Non-Applicable, 1 - Optionnelle, 2 - Souhaitable, 3 - Obligatoire

Guide d’organisation 2019 Page 54 sur 83

Activité parallèle ou préliminaire de masse populaire
 Les organisateurs peuvent mettre en place des activités qui pourraient

avoir un impact sur l’achalandage de l’événement. Activité de démons-
tration la veille avec des jeunes de camps de jours, course des médias,
course sprint dans un milieu achalandé, sont autant d’idées possibles à
mettre en œuvre.

Fixe le prix d’inscription
 Le directeur des finances fixe le prix d’inscription en fonction des ob-

jectifs de financement du club et des projets budgétaires. Ce prix doit
respecter les normes établies en fonction des niveaux de sanction.

Trésorerie

Prépare la petite caisse des services auxiliaires
 Pour les services payants offerts sur le site, par exemple la cantine, la

personne responsable prépare les petites caisses.

Prépare la petite caisse de l’inscription et des commissaires
 Le trésorier prépare la petite caisse de l’inscription. Cette petite caisse

doit également permettre de fournir du change aux commissaires pour
la vente les licences d’événement.

Prépare les bourses
 Prépare les bourses à remettre lors des cérémonies protocolaires selon

le tableau #3 du présent document.

Prépare le paiement des commissaires
 Prépare le paiement des commissaires afin que ceux-ci reçoivent leur

rémunération avant de quitter les lieux à la fin de l’événement. Les in-
formations concernant le paiement des commissaires devraient être
fournies au trésorier par la personne responsable du lien avec les com-
missaires.

Comptabilise les revenus et dépenses
 Avant, pendant et après l’événement, le trésorier comptabilise les re-

venus et dépenses de l’événement et s’assure d’avoir les pièces
justificatives de chacune des entrées ou sorties de fonds afin d’être en
mesure de reconstituer le flux de trésorerie.

Tient les livres à jour
 Une fois l’événement passé, le trésorier inscrit aux livres du club orga-

nisateur les charges et produits liés à l’événement.

Inscriptions

Coordonne la réalisation des préinscriptions
 Sauf pour les événements de la Coupe du Québec, coordonne la réali-

sation des préinscriptions. Il est possible, pour ce point, d’utiliser la
plateforme de préinscriptions en ligne de la FQSC en communiquant
avec l’adjointe-administrative sports de la FQSC. Les frais liés à l’utili-
sation de cette plate-forme sont présentés précédemment dans ce
document dans la section des Frais encourus pour l’organisation d’un
événement.

Guide d’organisation 2019 Page 55 sur 83

Prépare un bureau d’accréditation et d’inscription

 Prépare un local d’accréditation et d’inscrip-
tion. Pour les épreuves de la Coupe du
Québec, ce local qui doit être spacieux et
bien organisé afin de permettre une bonne
circulation des personnes (éviter si possible
toute infrastructure sous tente). Prévoir les
moyens adéquats : chauffage, éclairage,
point d’alimentation électrique, accès Inter-
net, fax, photocopieur (obligatoire), etc.

 Le local doit être assez grand pour accueillir
une cinquantaine de personnes à la fois.
Cette salle doit également être près de l'aire
principale des activités. Chaises et tables
doivent être présentes.

 Prévoir une section importante en termes de dimensions pour les
cyclistes qui ont pris le temps de se préinscrire. Ils doivent se sen-
tir privilégiés. Bien identifier cette section.

 Les pochettes de tous les cyclistes préinscrits doivent être prépa-
rées à l’avance. Vous pouvez inscrire le nom du participant, son
numéro ou toute information manquante sur un autocollant ap-
posé au coin supérieur de l’enveloppe. Pour une efficacité
optimale, toutes les pochettes devraient être rangées en ordre
alphabétique.

Prépare l’affichage pour le bureau d’accréditation et d’inscription
 Prépare et installe l’affichage dans le secrétariat afin de permettre aux

coureurs préinscrits ou non de se diriger au bon endroit.

Prépare un formulaire d’inscription*
 Prépare un formulaire d’inscription comprenant les informations sui-

vantes :

Informations sur l’athlète

 Nom et prénom ;

 Adresse complète ;

 Numéro de téléphone ;

 Date de naissance et âge au 31 décembre de l'année en cours ;

 Catégorie ;

 Sexe ;

 Numéro de licence et code UCI pour les sanctions internationales (11 cases) ;

 Nom du club affilié à la FQSC ;

 Contact en cas d'urgence ;

 Signature du formulaire d'exonération de responsabilité (Signature d'un tuteur si moins
de 18 ans).

Informations sur la course

 Date de l'événement ;

 Lieu de l'événement ;

 Date limite de préinscription et limite pour inscription sur le site ;

 Frais d'inscription et mode de paiement ;

 Horaire (incluant les horaires d’accès au site hors compétition) ;

 Profils des parcours et cartes (incluant les distances, dénivelés, zones dangereuses et
zones de ravitaillement) ;

 Directives claires pour se rendre aux ravitaillements accessibles ;

 Heures d'ouverture et de fermeture de la salle d'inscription.
Informations générales

 Identifier que l'événement est sanctionné par la FQSC (copie du logo en annexe) ;

 Licence FQSC est requise et en vente sur place ;

 Réglementation (port du casque approuvé, etc.) ;

 Commanditaires de l'événement ;

 Etc.

*Lors des épreuves de la Coupe Québec, la FQSC produira le contenu du document requis. L’organi-
sation devra valider le contenu.

Guide d’organisation 2019 Page 56 sur 83

Procède aux inscriptions

 Pour les coureurs qui n’étaient pas inscrits, procède à l’inscription des
participants et fait suivre les formulaires d’inscription dûment complé-
tés au service de chronométrage. Pour les coureurs préinscrits,
confirme la présence des coureurs et des informations saisies. Dans
tous les cas, les coureurs doivent obligatoirement présenter leur li-
cence et fournir leur numéro de plaque permanente s’ils en possèdent
un.

Perçoit les frais d’inscription
 Perçoit les frais d’inscription des participants.

Prépare les plaques de guidon et les bracelets
 Lorsque les plaques ne sont pas fournies par la FQSC, voit obligatoire-

ment à la commande des plaques de guidon pour l’événement et les
prépare pour la distribution (format : 18X18 cm). Pour les randonnées,
les plaques de guidon peuvent être remplacées par des dossards ou
tout autre item qui permet de facilement identifier les participants de
la randonnée. Les colliers de serrage (Tie-Wraps) devront être fournis
par l’organisation à raison de 3 par participant pour attacher la
plaque.

 Lorsqu’une plaque unique est utilisée pour une série, commande des
bracelets qui seront remis lors de chacune des inscriptions (une cou-
leur différente par événement) afin de permettre aux commissaires de
valider l’inscription des participants sur le parcours.

 Voici les coordonnées de fournisseurs de plaques de guidon :
o JPS AUTO DÉCOR

jpsautodécror@videotron.ca
(450) 961-7890

o GROUPE SÉCURI-SPORT
www.securisport.com
Tél : 1 800 834-6694

o Estampes Michaud INC.
www.estampesmichaud.com
Tél : 1 888 920-2107

Distribue les plaques de guidon et les bracelets*
 Au secrétariat, distribue les plaques de guidon aux participants selon

les numéros assignés ainsi que les bracelets. Lors des épreuves de la
Coupe du Québec, les coureurs reçoivent gratuitement une plaque de
guidon lors de leur première épreuve de la saison. Un coureur dont la
plaque est endommagée, perdue ou oubliée devra s’en procurer une
nouvelle au coût de 10$.

*Lors des épreuves des Coupes Québec, la FQSC fournira le matériel.

Gère les corrections à apporter aux inscriptions
 Au secrétariat, prend en note les corrections à apporter aux inscrip-

tions (ex : mauvais numéro de plaque, mauvaise catégorie) et les
communique au responsable du chronométrage.

Commandites / exposants

Applique les normes de commandite de la Coupe Québec
 La FQSC, lorsqu’elle attribue des sanctions pour la Coupe du Québec,

se réserve le droit de trouver des commanditaires pour le finance-
ment des services qu’elle offre aux clubs organisateurs. En ce sens,

Gros caractères, rendent

la lecture facile (8cm de

haut X1,5 cm d’épaisseur)

Fond contrastant avec

la couleur des carac-

tères

mailto:jpsautodécror@videotron.ca

Guide d’organisation 2019 Page 57 sur 83

chaque octroi d’une sanction Coupe Québec est accompagné des dé-
tails liés à ces ententes provinciales. Le responsable des commandites
doit veiller à respecter l’application des ententes provinciales.

Cahier de présentation pour recherche de commanditaires / exposants
 Pour la recherche de commanditaires, prépare un cahier de présenta-

tion de l’événement. Ce cahier peut inclure les sections suivantes :
o Présentation du club
o Présentation de l’événement
o Présentation des événements passés
o Présentation de la Coupe du Québec
o Clientèle
o Charte de commandite (offre versus prix)

Il est possible de communiquer avec la FQSC pour la réalisation de
cette étape afin d’obtenir du matériel de présentation de la Coupe du
Québec.

Commandite financière
 Identifie d’éventuels partenaires financiers et les sollicite. Le cahier de

présentation peut dans un premier temps être envoyé aux éventuels
commanditaires pour ensuite effectuer un suivi en personne.

Commandite, équipements, prix, bourses
 Identifie d’éventuels partenaires qui peuvent offrir des commandites

sous forme de services (ex : location d’équipement), prix (détaillant de
vélo) et bourses. Le cahier de présentation peut dans un premier temps
être envoyé aux éventuels commanditaires pour ensuite effectuer un
suivi en personne.

Partenariat avec une boutique de vélo et sport
 Un détaillant de vélo devrait toujours être associé à un événement de

vélo. Les détaillants ont un intérêt direct dans les événements et peu-
vent offrir un soutien technique aux participants des épreuves tout en
contribuant aux prix et bourses.

Location des espaces d’exposants et d’équipes
 Plusieurs compagnies peuvent avoir un intérêt à venir exposer leurs

produits sur un site de course, détaillants de vélo, produits énergé-
tiques, vêtements de sport, articles de plein air, … Les espaces
d’exposition peuvent être loués aux commerçants. Le responsable des
commandites peut voir à la sollicitation de ces derniers.

 Dans le cadre des commandites du circuit provincial, la FQSC peut ré-
server certains emplacements pour les commanditaires ou pour la
vente d’articles promotionnels de la FQSC.

 Certaines équipes voudront également aménager un espace pour leurs
coureurs sur le site de l’événement. Bien que la FQSC privilégie que
cet espace soit gratuit, il est possible, après entente avec la FQSC, de
louer ces espaces si des contraintes locales le justifient.

Matériel promotionnel

Préparation des items pour la vente
 Casquettes, chandails et bidons d’eau sont autant de produits qu’une

organisation peut vendre sur un site de course. Le responsable du
matériel promotionnel détermine les produits qui seront vendus, la
quantité et le prix. Certains produits peuvent être réalisés de concert
avec le responsable de la valorisation des bénévoles pour être ensuite
distribués à ces derniers.

Guide d’organisation 2019 Page 58 sur 83

Vente de billets de tirage
 Comme moyen de financement, il est possible de procéder à la vente

de billets de tirage sur les sites de course. Les moyens utilisés peuvent
être variés. Le site Web de la Régie des alcools des courses et des jeux
(www.racj.gouv.qc.ca) contient l’information légale liée à la réalisation
de concours. Entre autres, si la valeur du concours est supérieure à
2 000 $, certaines normes s’appliquent.

Guide d’organisation 2019 Page 59 sur 83

Fiche mémoire #7 – Animation et protocole

Principales tâches

Description des tâches

Directeur

Recrute un annonceur
 Le responsable de l’animation et du protocole n’est pas nécessaire-

ment l’annonceur. En ce sens, il verra au recrutement de l’annonceur.
Ce dernier doit être dynamique et informé sur le milieu du vélo de
montagne. Voici les coordonnées de quelques annonceurs (coûts à pré-

voir)
o Randy Ferguson

Cell : (514) 585-8662
Courriel : fergyrg@gmail.com

o Jacques Galarneau
Cell : (514) 947-0468
Courriel : agencejacquesgalarneau@gmail.com

o Jean François Ermel
o Cell : (418) 265-8944

Courriel : jfermel@icloud.com

Recrute un photographe
 Afin de faire la promotion de vos événements dans les années futures,

mais aussi pour présenter un bilan (notamment à vos commandites),
le recrutement d’un photographe peut être une vraie valeur ajoutée.

Annonceur / musique

Voir le nouveau guide de l’annonceur :
https://fqsc.net/files/general/Pages/Organisateurs/Guide-de-lannonceur-FQSC-12.07.2019.pdf

Respect du protocole
 Imprime le scénario pour les Coupes Québec et le remet à l’annonceur.

Il voit également au respect de ce scénario. Ce scénario est disponible
dans les annexes du présent document.

Description et analyse
 Prépare de l’information pour l’annonceur sur les événements passés

ainsi que sur la piste de sorte à permettre la description et l’analyse de
l’événement en temps réel. Communique à l’annonceur les listes d’ins-
cription ainsi que les informations sur l’événement (grilles de départ).

Remise de prix
 Pour les courses avec remise de médailles, voit au respect du proto-

cole. Entre autres, certaines personnes peuvent être invitées à
procéder à la remise des médailles (président d’honneur, président du
club, autres, …). De plus, l’aménagement de l’aire pour la remise des

Directeur Recrute un annonceur 1 2 2 3

Annonceur
/musique

Respect du protocole 1 2 2 3

Information sur les coureurs 1 2 1 2

Remise de prix 1 2 1 2

Annonce des commanditaires 1 3 2 2

Musique 2 2 2 3

Équipement
audio

Prépare, installe et ajuste l’équipement audio 2 2 2 3

Protocole Gestion des cérémonies protocolaires 0 3 2 3

Prépare les prix (médailles) 0 3 2 3

Son rôle

De toutes les tâches, celles
liées à l’animation auront un
impact majeur sur l’événe-
ment. À niveau égal, un
événement dynamique avec
une bonne qualité d’anima-
tion se démarquera
davantage.

Randonnée
Raid / Marathon /

Enduro
Régional

Coupe Québec /
Champ. québécois

0-Non-applicable, 1-Optionnelle, 2-Souhaitable, 3-Obligatoire

Coupe Québec Hors Coupe Québec Régionale / locale

0 - Non-Applicable, 1 - Optionnelle, 2 - Souhaitable, 3 - Obligatoire

mailto:fergyrg@gmail.com
https://fqsc.net/files/general/Pages/Organisateurs/Guide-de-lannonceur-FQSC-12.07.2019.pdf

Guide d’organisation 2019 Page 60 sur 83

prix (podium) doit être en mesure de révéler le sérieux de l’événement
(affichage des commanditaires, fond de scène, …).

Annonce des commanditaires
 Prépare l’information pour l’annonceur en ce qui trait à la mention des

commanditaires (nom, fréquence) et des concours.

Musique
 Prépare les contenus musicaux de l’événement et veille à ce que ce soit

représentatif de l’ensemble des participants, incluant les spectateurs.

Équipement audio

Prépare, installe et ajuste l’équipement audio
 Détermine les besoins en équipement audio pour l’événement afin de

s’assurer de la qualité sonore. Entre autre, il est important que les mes-
sages de l’annonceur soient clairement audibles, et ce, dans
l’ensemble des zones du site de l’événement. Pour ce faire, une per-
sonne qualifiée devra être prévue afin de procéder à l’installation et
l’ajustement de l’équipement.

 Pour la zone d’appel des coureurs au départ, un équipement audio est
requis. Il est obligatoire de fournir au minimum un porte-voix au juge
au départ.

Protocole

Gestion des cérémonies protocolaires
 S’assure que le podium est adéquatement préparé, que les prix (mé-

dailles, trophées, …) sont facilement accessibles (idéalement sur une
table à proximité), qu’une personne animera la remise et qu’une per-
sonne fera la remise des médailles avec le soutien d’un bénévole. Cette
personne doit également veiller au respect de l’horaire des cérémonies
protocolaires.

Prépare les prix (médailles)
 Commande les prix qui doivent être préparés par l’organisation et voit

à ce que ceux-ci soient conformes aux exigences suivantes.
o Médailles : Indication au verso de l’année, du lieu et du nom

de l’événement (ex : Coupe Québec #1)

Ordre des remises de prix (suggéré)

 XCO

 Bloc #1; U11 (Atome), Pee-Wee, U15 (Minime)

 Bloc #2 ; Bibitte

 Bloc #3
Vague 1
Senior Élite M, Junior Expert M, Senior Élite F, Junior Expert F

 Vague 2
U17 (Cadet) Expert M, Maître Expert 30-39 M, Senior Expert M,
Maître Expert 40-49 M, Maître Expert 50-59 M, Maître Expert
60 + M , Expert 19-39 F, Maître Expert 40+ F, U17 (Cadet) Ex-
pert F.

 Vague 3
17-29 Sport M, Femme 15-29 sport, Maître Sport M 30-39,
Maître Sport 30 + F, Maître Sport 40 + M, U17 (Cadet) Sport M.

Guide d’organisation 2019 Page 61 sur 83

Fiche mémoire #8 – Sécurité / premiers soins

Principales tâches

Description des tâches

Directeur

Démarches pour trouver les secouristes
 Entreprend les démarches nécessaires pour trouver des secouristes

pour la durée de l’événement. Un minimum de deux à six personnes
(selon l'envergure de votre événement et la particularité de votre par-
cours) qualifiées en premiers soins doit être sur le site en permanence
lors de l'événement. Au moins une de ces personnes doit être en per-
manence dans le local des premiers soins, une personne à la ligne de
départ, une à la ligne d'arrivée et les autres le long du parcours, surtout
aux endroits jugés les plus dangereux. Il est obligatoire que chacun
d'eux ait un contact radio avec le local des premiers soins et avec le
responsable de la zone de ravitaillement.

Plan de sécurité
 L’implantation des services de secours, doit permettre de fournir une

assistance aux participants et aux spectateurs dans les plus brefs délais,
sur la totalité du circuit. Prendre les dispositions nécessaires lors de
l’affectation des postes de signaleurs.

 Vous devez identifier les zones plus à risque et prévoir le plan d'éva-
cuation des blessés sur le parcours et identifier les accès hors parcours
pour l'évacuation.

 Planifier l’inspection du parcours environ 15 à 20 minutes avant le pas-
sage des concurrents par un pilote en véhicule tout-terrain ou en moto.
Prévoir du ruban de balisage et des flèches pour effectuer toute cor-
rection nécessaire au bon déroulement de la course.

 Le plan de sécurité pour l’événement doit être diffusé aux différents
membres de l’organisation et doit comprendre les points suivants.

o Carte du parcours telle que préparée par le coordonnateur du
parcours ;

Directeur Démarches pour trouver les secouristes 3 3 3 3

Plan de sécurité 3 3 3 3

Contact avec les ambulanciers (lettre) 3 3 3 3

Contact avec l’hôpital le plus proche (lettre) 3 3 3 3

Contact avec la police (lettre) 3 3 3 3

Sécurité du par-
cours

Véhicules pour assurer la sécurité 2 3 1 2

Véhicules pour l’évacuation des blessés 2 3 1 2

Véhicule balai (navette) 2 3 0 0

Véhicule ouvreur de piste 3 3 1 2

Présence de signaleurs (marshall) 1 2 1 2

Présence de secouristes sur le parcours 1 3 2 3

Contrôle de la circulation des spectateurs 1 2 1 2

Contrôle des accès au parcours 1 2 1 2

Présence d’encadreurs 2 3 0 0

Présence de la police 2 2 1 1

Sécurité des aires
non-sportives

Stationnement 1 2 1 2

Circulation dans les rues avoisinantes 1 2 1 2

Médical Premiers soins 2 3 2 3

Trousse de premiers soins 3 3 3 3

Ambulance à proximité 2 2 2 2

Rapport d'accident 3 3 3 3

Téléphone accessible 3 3 3 3

Son rôle

La sécurité prime sur le plaisir
des participants. En ce sens, le
directeur de la sécurité verra à
ce que la gestion du risque de
l’événement soit l’idéale et que
l’organisation agisse avec pré-
caution, tel un bon père de
famille. Dans ce sens, il est obli-
gatoire d’avoir la présence d’un
référent en secourisme sur tous
les temps où des athlètes seront
invités à être sur le parcours
dans le cadre de votre événe-
ment.

Randonnée
Raid / Marathon /

Enduro
Régional

Coupe Québec /
Champ. québécois

0-Non-applicable, 1-Optionnelle, 2-Souhaitable, 3-Obligatoire

Coupe Québec Hors Coupe Québec Régionale / locale

0 - Non-Applicable, 1 - Optionnelle, 2 - Souhaitable, 3 - Obligatoire

Guide d’organisation 2019 Page 62 sur 83

o Localisation précise (numérotée) des points d’affectation des
signaleurs, ainsi que chaque poste de premier secours ;

o Points de répartition des drapeaux rouges, en ce qui concerne
la descente ;

o Voies d’accès pour les véhicules de premier secours ;
o Les routes disponibles pour l’évacuation ;
o Numéro de téléphone d’urgence ;
o Indications routières pour se rendre au site.

Contact avec les ambulanciers (lettre)
 Envoie une lettre d’avis au service ambulancier du secteur de l’événe-

ment pour les informer de la tenue de l’événement

Contact avec l’hôpital le plus proche (lettre)
 Envoie une lettre d’avis à l’hôpital du secteur de l’événement pour les

informer de la tenue de l’événement

Contact avec la police (lettre)
 Envoie une lettre d’avis au service de police du secteur de l’événement

pour les informer de la tenue de l’événement

Sécurité du parcours

Véhicules pour assurer la sécurité
 Selon la nature du parcours, en plus des véhicules ouvreur de piste ou

pour l’évacuation des blessés, des véhicules doivent être disponibles
pour assurer la sécurité à des endroits identifiés au préalable ou pour
être intercalés à l’intérieur des cyclistes lors des événements de type
randonnée ou raid.

Véhicules pour l’évacuation des blessés
 Un véhicule tout-terrain doit être disponible en tout temps sur de-

mande du responsable des premiers soins. Une route d'évacuation doit
être prévue dans l'éventualité où des cyclistes se blesseraient sur le
parcours. Informez les commissaires et les bénévoles de parcours de
votre plan d'évacuation et votre structure de premiers soins.

Véhicule ouvreur de piste
 Lors des raids et des randonnées, un premier véhicule (quad ou moto)

doit être disponible pour inspecter le parcours avec le représentant du
Collège des commissaires ou le délégué technique. Ils inspecteront les
parcours avant le début de la compétition. Ils pourront exiger quelques
modifications à faire avant d’approuver les parcours. L’organisateur est
responsable de fournir le transport et les informations d’orientation à
la personne qui sera mandatée pour inspecter le parcours.

 Un second véhicule doit être utilisé pour ouvrir le parcours et signifier
aux signaleurs et aux spectateurs l’arrivée imminente des coureurs. Un
troisième véhicule doit être utilisé pour fermer la course. Il doit rester
à une distance raisonnable, 100 m environ, du dernier coureur afin de
ne pas le gêner.

Véhicule balai (navette)
 Des navettes doivent être prévues à certains points clés pour transpor-

ter les participants retardataires (raids et randonnées)

Guide d’organisation 2019 Page 63 sur 83

Présence de signaleurs (marshall)
 Les responsabilités des signaleurs changent selon le type d’épreuve.

Elles consistent à :
o S’assurer que les spectateurs restent dans les zones spécifiées

en dehors du parcours. Assurer la traversée du parcours par
les spectateurs ;

o S’assurer que l’assistance médicale est fournie en cas de be-
soin ;

o Informer les coureurs des accidents et/ou des dangers ;
o Effectuer les réparations nécessaires dès que possible (pi-

quets, ruban de balisage, etc.) ;
o Signaler toute conduite déloyale, toute non-observation du

tracé et toute autre infraction importante (cette information
est considérée comme confidentielle, et doit être débattue au
moment des faits ou dès que possible uniquement avec le
coordonnateur des bénévoles signaleurs / sécurité, le com-
missaire chef ou un autre membre du Collège des
commissaires) ;

o Relever toute infraction faite par les coureurs.

 Vous devez leur fournir :
o Liste des accréditations permettant d’accéder aux différents

secteurs ;
o Plan de sécurité ;
o Une radio ou talkies walkies (au besoin) ;
o Un sifflet ;
o Matériel de réparation (ruban de balisage, piquets de re-

change, colliers de serrage en plastique (tie-rap), etc.) ;
o Nourriture et boissons pour la journée ;
o Sac poubelle pour nettoyer leur secteur à la fin de la journée ;
o Crayons et papier pour prendre des notes relatives aux inci-

dents.

 N’oubliez pas que qu’ils sont à l’extérieur pendant une très longue pé-
riode, généralement en région montagneuse, où les changements de
temps sont rapides. Conseillez leur de prendre un sac à dos ou un sac
contenant tout le nécessaire, y compris une veste, un vêtement de
pluie, de la protection solaire, etc. Tous les signaleurs doivent être âgés
de 18 ans minimum.

 Pour un maximum de sécurité, un briefing des signaleurs en collabora-
tion avec le commissaire chef, doit être fait le matin de l’épreuve par
le Directeur de course ou le responsable des signaleurs dans le but de
donner les dernières consignes. Rappeler les comportements à adopter
face aux différentes situations qui peuvent survenir.

Présence de secouristes sur le parcours
 Des secouristes doivent être présents sur le parcours avec une trousse

de premiers soins aux endroits jugés dangereux où il est susceptible
que des chutes se produisent. Les commissaires peuvent exiger la pré-
sence de secouristes à certains endroits du parcours.

Contrôle de la circulation des spectateurs
 Les spectateurs sont autorisés à aller en bordure des parcours, mais ils

doivent être informés régulièrement (par l'annonceur) de faire atten-
tion et de toujours regarder s'il y a des cyclistes en approche. Aux
endroits où il est probable que plusieurs spectateurs soient présents, il
faut s’assurer que les zones sont clairement déterminées et que des
bénévoles sont présents pour s’assurer du respect des zones.

Contrôle des accès au parcours

Guide d’organisation 2019 Page 64 sur 83

 Afin de permettre aux spectateurs de circuler librement sur le site, des
traverses de parcours peuvent être aménagées, et ce, spécialement
dans la zone de départ et d’arrivée. Des bénévoles devront contrôler la
circulation des spectateurs. Lors des épreuves de descente et lors des
entraînements officiels, des bénévoles doivent être présents à l’entrée
du parcours afin de s’assurer que seulement les participants inscrits ac-
cèdent au parcours.

Présence d’encadreurs
 Lors des raids et randonnées, afin de veiller à la sécurité des partici-

pants, l’organisation doit être visible à plusieurs endroits sur le
parcours. Cette présence peut être assumée par l’entremise de véhi-
cules motorisés, la présence de bénévoles le long du parcours ou par
l’insertion d’encadreurs à différents endroits. Une emphase doit être
mise pour encadrer les derniers coureurs de l’épreuve, soit ceux dont
le temps de course excède le double de celui du premier coureur.

 Dans cette continuité, nous encourageons les organisations à trouver
des encadreurs qualifiés, intéressés et en forme suffisante pour s’inter-
caler entre les coureurs de la deuxième moitié des compétiteurs de
l’épreuve. Les encadreurs devraient idéalement provenir du club orga-
nisateur ou de l’organisation de l’évènement (bénévoles des clubs
cyclistes de l’entourage qui connaîtront les sentiers).

 Ultimement, nous croyons qu’il devrait y avoir au minimum deux enca-
dreurs (balais) et un encadreur par tranche de 100 participants de
l’édition précédente distribués dans la fin du peloton (à partir du milieu
du peloton). Ces personnes doivent être membres en règle de la FQSC
(la FQSC propose d’acquitter le montant des licences temporaires des
encadreurs quand ils ne sont pas membres, de façon à dégager les or-
ganisateurs des frais associés à la démarche. Cette démarche s’inscrit
dans une volonté de faciliter l’application de cet aspect.

 Les encadreurs doivent être clairement identifiés comme guides ou ac-
compagnateurs de par leurs vêtements, et une plaque de guidon aux
couleurs de l’événement dédiée à ce rôle. Les encadreurs devraient
parcourir l’arrière du train cycliste de façon à être disponibles pour
ceux qui finiraient en un temps dépassant le double du temps du me-
neur. Certains encadreurs devraient être postés à un point de
ravitaillement et s’insérer au train cycliste quand la limite de temps
aura été atteinte.

 L’organisation devrait fournir aux encadreurs une carte du parcours, un
moyen de communication (radio, cellulaire) avec une cocarde compor-
tant les numéros d’urgence et la procédure en cas d’urgence, de façon
à être utiles à l’organisation en cas d’accident ou de situation d’ur-
gence. L'organisation devrait s'assurer que l'encadreur transporte une
trousse de premiers soins (l’organisation devrait contrôler et rempla-
cer le matériel utilisé par les encadreurs durant l’événement), des
outils pour les réparations de base et possède des connaissances de
base en mécanique et une formation en premiers soins. Nous recom-
mandons de sonder les clubs cyclistes locaux car leurs membres
connaissent les sentiers utilisés lors de l’événement. La FQSC peut ai-
der à transmettre les demandes de bénévolat à des clubs cyclistes du
Québec pour faciliter le recrutement.

Présence de la police
 Des ententes avec les services de police doivent être pris si la tenue de

l’épreuve l’exige (ex : utilisation de chemins publics.

Guide d’organisation 2019 Page 65 sur 83

Sécurité des aires non-sportives

Stationnement
 Bénévoles qui ont pour tâche de voir à la bonne gestion du stationne-

ment au début de l’événement. S’assurent que le corridor technique
d’accès pour les ambulances n’est pas obstrué par des véhicules.

Circulation dans les rues avoisinantes

 Dans certains cas, des bénévoles peuvent être requis pour avertir les
automobilistes qu’ils entrent dans un secteur d’événement. Des af-
fiches peuvent également être installées.

Médical

Premiers soins
 Assurez-vous d'avoir une équipe complète et expérimentée en matière

de premiers soins (médecins, patrouilleurs de ski, etc.) sur le site. Un
local doit être prévu pour pouvoir amener les blessés et permettre les
traitements. Le local doit être équipé du matériel de premiers soins,
d'un téléphone, de tables, de chaises, d'eau, et d'un minimum de deux
lits.

 Personnes responsables de prodiguer les premiers soins aux partici-
pants. Ces derniers doivent être au fait des mesures de sécurité (plan)
et des normes relatives à un événement (intervention en course). Éga-
lement, ils doivent remplir un formulaire de rapport d’accident pour
chaque incident nécessitant leur intervention (soins).

Trousse de premiers soins
 Une trousse de premiers soins doit être accessible près de l’ère de dé-

part/arrivée. Le contenu de celle-ci est décrit dans la colonne de droite.
Les secouristes présents sur le parcours doivent également avoir une
trousse de premiers soins.

Ambulance à proximité
 Lorsque possible, la présence d’une ambulance sur le site de l’événe-

ment est fortement recommandée.

Rapport d'accident
 Un rapport détaillé de tous les accidents doit être fait. Ce rapport doit

contenir le nom de l'athlète, une description de la blessure, le traite-
ment que l'athlète a reçu, le lieu et l'état du site où l'accident s'est
produit. Une copie de ce rapport doit être remis au commissaire chef
après l'événement (les formulaires sont disponibles à la FQSC).

Téléphone accessible
 Les secouristes doivent avoir accès à un téléphone, de préférence un

téléphone cellulaire s'il est possible d’avoir une qualité de communica-
tion adéquate. Le numéro d’urgence doit être clairement identifié.

Trousse de premiers soins

Le contenu minimum d’une trousse
est le suivant :

A. 1 manuel de secourisme ap-
prouvé par un organisme
reconnu en matière de premiers
soins ;

B. 1 paire de ciseaux à bandage ;

C. 1 pince à écharde ;

D. 12 épingles de sûreté de gran-
deurs assorties ;

E. 3 paires de gants de nitrile (cer-
taines personnes sont
allergiques au latex) ou de la-
tex, à défaut ;

F. 20 pansements adhésifs stériles
de 25 mm X 75 mm enveloppés
séparément ;

G. 10 compresses de gaze stériles
de 101,6 mm X 101,6 mm enve-
loppées séparément ;

H. 4 rouleaux de bandage de gaze
stérile de 50 mm X 9 m envelop-
pés séparément ;

I. 4 rouleaux de bandage de gaze
stérile de 101,6 mm X 9 m enve-
loppés séparément ;

J. 6 bandages triangulaires ;

K. 4 pansements compressifs sté-
riles de 101,6 mm X 101,6 mm
enveloppés séparément ;

L. 1 rouleau de diachylon de 25
mm X 9 m ;

M. 25 tampons antiseptiques enve-
loppés séparément ;

N. 1 attelle portable Sam®Splint ;

O. 1 bouteille d’eau pour rincer les
plaies (la bouteille de vélo fera
parfaitement l’affaire) ;

P. 1 couverture de survie (de type
papier d’aluminium) ;

Q. 3 pansements oculaires ;

R. 5 sutures adhésives ;

S. 1 rapport d’accident.

Guide d’organisation 2019 Page 66 sur 83

Fiche mémoire #9 – Médias / communications

Principales tâches

Description des tâches

Directeur

Sollicite un président d’honneur
 Un président peut être une personnalité d’affaires reconnue, un

athlète émérite, une personnalité publique… Le président d’honneur
accompagne généralement le comité organisateur dans ses activités
publiques et apporte son soutien pour la mobilisation de la commu-
nauté.

Promotion

Promotion des commanditaires
 Voit à l’application des ententes de partenariat avec les commandi-

taires, soit par l’affichage de bannières, la mention par l’annonceur, la
diffusion sur les documents de l’organisation ou tout autre moyen.

Création d’affiches, bannières et brochures pour la promotion
 Prépare les documents de promotion de l’événement, soit des dé-

pliants, bannières, affiches ou autres. Il est possible Il est possible de
se procurer le logo de la FQSC au format vectoriel en communiquant
avec le responsable du vélo de montagne.

Diffuse l’information sur l’événement (affichage)
 Élabore et met en œuvre une stratégie de diffusion et de promotion de

l’événement.

Prépare un programme officiel
 Prépare un programme officiel de l’événement qui peut être distribué

aux participants au secrétariat. Un programme officiel comprendra,
entre autres, des informations concernant le parcours, l’horaire, les
partenaires et les activités spéciales.

Directeur Sollicite un président d’honneur 1 2 1 2

Promotion Promotion des commanditaires 1 2 1 2

Création d’affiches, bannières et brochures pour la
promotion

1 2 1 2

Diffuse l’information sur l’événement (affichage) 1 2 1 2

Prépare un programme officiel 1 1 1 1

Relations médias Rôle d'agent de presse 1 2 1 2

Accréditation de la presse (accès parcours) 1 2 1 2

Documentation préliminaire aux médias (liste des cou-
reurs…)

0 2 1 2

Communiqué de presse 1 2 1 2

Diffuse les résultats 1 2 1 2

Site Web Site internet de l’événement 2 2 2 2

Président d’hon-
neur

Participe aux activités publiques de promotion 1 2 1 2

Randonnée
Raid / Marathon /

Enduro
Régional

Coupe Québec /
Champ. québécois

0-Non-applicable, 1-Optionnelle, 2-Souhaitable, 3-Obligatoire

Coupe Québec Hors Coupe Québec Régionale / locale

0 - Non-Applicable, 1 - Optionnelle, 2 - Souhaitable, 3 - Obligatoire

Son rôle

La communication avec le
monde extérieur passe par le
responsable des médias. Bien
que les médias nationaux
soient plus difficiles à mobili-
ser, les petits médias locaux
ont souvent un intérêt à cou-
vrir les événements. A ne pas
oublier !

Guide d’organisation 2019 Page 67 sur 83

Relations médias

Rôle d'agent de presse
 Communique avec les médias avant, pendant et après l’événement et

voit à la satisfaction de leurs demandes, lorsque possible. Ce rôle peut
être réalisé par la responsable des communications de la FQSC selon
les modalités précédemment présentées.

Accréditation de la presse (accès parcours)
 Attribue des accréditations aux membres de la presse.

Documentation préliminaire aux médias (liste des coureurs…)
 Prépare la documentation préliminaire pour les journalistes qui ont an-

noncé leur présence telles les listes de coureurs ou autres documents
pertinents sur le circuit de course. Ce rôle peut être réalisé par la res-
ponsable des communications de la FQSC selon les modalités
précédemment présentées.

Communiqué de presse
 Prépare un communiqué de presse dans la semaine précédant l’événe-

ment et le diffuse aux principaux médias locaux et répète la même
procédure après l’événement. Ce rôle peut être réalisé par la respon-
sable des communications de la FQSC selon les modalités
précédemment présentées.

Recueillir une revue de presse de l'événement
 Pour les fins des événements futurs, il peut être utile de recueillir une

revue de presse de l’événement. Celle-ci pourra être incluse au cahier
de demande de commandite de l’édition suivante. Ce rôle peut être
réalisé par la responsable des communications de la FQSC selon les
modalités précédemment présentées.

Site Web

Site internet de l’événement
 Un site Web peut être réalisé pour l’événement. Il contiendra en géné-

ral l’information produite pour la promotion de l’événement ainsi que
d’autres éléments tel que des photos du parcours.

Président d’honneur

Participe aux activités publiques de promotion
 Les tâches du président d’honneur sont essentiellement publiques. Il

accompagnera le comité organisateur dans les représentations pu-
bliques et contribuera à la mobilisation de la collectivité locale.

Guide d’organisation 2019 Page 68 sur 83

Fiche mémoire #10 – Services auxiliaires

Principales tâches

Description des tâches

Directeur

Détermine la nature des services auxiliaires
 En fonction de l’expérience de l’équipe de bénévoles, des possibilités

locales, détermine les services auxiliaires qui seront offerts sur le site
de l’événement outre ceux requis.

Sollicite des partenaires pour la réalisation des services
 Afin de diminuer les frais encourus par la mise en œuvre de services

supplémentaires, sollicite en collaboration avec le responsable des
commandites des partenaires pour les services auxiliaires.

Services d’hygiène

Vestiaires et douches
 Accès à un vestiaire et des douches pour les participants. Celles-ci peu-

vent être situées à l’extérieur du site de compétition mais doivent être
annoncées aux participants.

Toilettes
 Accès à des toilettes en quantité suffisante sur le site de l’événement

pour les spectateurs et les participants. Il peut être judicieux d’avoir
des toilettes à proximité de la ligne de départ.

Eau
 Accès à de l’eau potable pour les participants.

Services aux participants

Service de mécano
 Service de mécanicien payant ou gratuit sur le site de l’événement en

cas de bris mécaniques.

Directeur Détermine la nature des services auxiliaires 2 2 2 2

Sollicite des partenaires pour la réalisation des services 2 2 2 2

Services d’hy-
giène

Vestiaires et douches 2 3 2 3

Toilettes 3 3 3 3

Eau 3 3 3 3

Services aux
participants

Service de mécano 1 2 1 2

Zone de lavage des vélos 1 3 1 3

Ravitaillement sur le parcours et à l’arrivée 1 3 2 3

Massage 1 2 1 1

Photos 1 1 1 1

Tente d’information pour les participants 1 2 1 2

Stationnement 1 2 1 2

Zone familiale (jeux) 1 2 1 2

Navette de transport 1 2 0 0

Restauration Détermine le menu 1 3 1 3

Prépare les aliments 1 3 1 3

Aménage l’aire de restauration 1 3 1 3

Hébergement Camping sur le site 2 2 1 2

Information sur l'hébergement local 2 2 1 2

Randonnée
Raid / Marathon /

Enduro
Régional

Coupe Québec /
Champ. québécois

0-Non-applicable, 1-Optionnelle, 2-Souhaitable, 3-Obligatoire

Coupe Québec Hors Coupe Québec Régionale / locale

0 - Non-Applicable, 1 - Optionnelle, 2 - Souhaitable, 3 - Obligatoire

Son rôle

En termes de qualité, les évè-
nements peuvent se
démarquer par les services
auxiliaires. Il y a plein d’idées
possibles, seulement faut-il s’y
arrêter pour les mettre en ap-
plication.

Guide d’organisation 2019 Page 69 sur 83

Zone de lavage des vélos
 Arrosoirs situées à un endroit sec (éviter l’herbe et la terre) pour le

nettoyage de l’équipement.

Ravitaillement sur le parcours et à l’arrivée
 L’organisateur doit fournir une zone de ravitaillements (solide et li-

quide) à l’arrivée. De plus, à son arrivée, les cyclistes devront pouvoir
s’alimenter, que ce soit gratuitement ou à leurs frais. Si l’organisation
n’offre pas de services de restauration sur le site (gratuit ou non), les
cyclistes devront pouvoir trouver un restaurant à moins de deux kilo-
mètres du site de compétition.

 En cross-country, les zones de ravitaillement sur le parcours devront
permettre aux coureurs de se ravitailler gratuitement en eau.

 Pour les raids, les zones de ravitaillement sur le parcours devront per-
mettre aux coureurs de se procurer gratuitement de l’eau, des
boissons énergétiques, des fruits et/ou des barres tendres.

Massage
 Service de massage payant offert sur le site de l’événement ou en soi-

rée lorsque l’événement est sur deux jours.

Photos
 Service de photos professionnel offert sur le site (payant).

Tente d’information pour les participants
 Lieu où les participants peuvent poser des questions à des membres

de l’organisation sur le déroulement de l’événement. Cette tente est
surtout utile au début d’un événement.

Stationnement

 Aménage le stationnement afin de permettre d’optimiser
nombre de véhicules qui peuvent y accéder. Le stationnement
des commissaires doit être le plus proche possible du secréta-
riat.

Zone familiale (jeux)

 Aménage une zone familiale qui peut comprendre des jeux gon-
flables pour les enfants.

Navette de transport

 Lorsque le départ et l’arrivée n’est pas situé au même endroit,
prévoit des navettes de transport pour les participants.

Restauration

Détermine le menu
 Détermine le menu offert par le service de restauration (chaud ou

froid). Considérant l’aspect sportif des événements, les menus de-
vraient favoriser une saine alimentation et des choix nutritifs pour les
participants (fruits, sous-marins, produits laitiers, …)

Prépare les aliments
 Prépare les menus les jours précédents l’événement ainsi que la jour-

née même ainsi que les repas des commissaires (huit dîners) et
bénévoles.

Aménage l’aire de restauration
 Met en place l’aire de restauration et veille au respect de l’hygiène des

lieux.

Guide d’organisation 2019 Page 70 sur 83

Hébergement

Camping sur le site
 Identifie la zone réservée pour le camping sur le site de l’événement.

Cette zone devrait contenir un minimum de services d’hygiène, tel que
des toilettes et l’accès à de l’eau potable.

Information sur l'hébergement local
 Diffuse l’information sur les possibilités d’hébergement dans le sec-

teur de l’événement.

Guide d’organisation 2019 Page 71 sur 83

V. Annexe 1 - Grille d’évaluation pour un événement de vélo de

montagne

Légende des exigences:

0 - Non-Applicable, 1 - Optionnelle, 2 - Souhaitable, 3 – Obligatoire

Légende des côtes d’évaluation:

5 - Excellent, 4 - Bon, 3 - Satisfaisant, 0 - Déficient, AB - Absent, NA - Non-applicable

Date : __

Épreuve : ___

Commissaire en chef : ___________________________________

Description Éléments à considérer

R
an

d
o

n
n

é
e

R
ai

d
 /

 M
ar

at
h

o
n

 /

En
d

u
ro

R
é

gi
o

n
al

C
o

u
p

e
 Q

u
é

b
e

c
/

C
h

am
p

. q
u

é
b

é
co

is

C
o

te

Directeur de course

Demande de
sanction

Prendre sa licence d'organisateur à la FQSC 3 3 3 3

Prendre connaissance du présent guide et des règlements
auxquels il réfère

3 3 3 3

Avoir une adresse courriel 3 3 3 3

Supervision Complète le processus d’évaluation de l’événement avec le
commissaire en chef

3 3 3 3

Direction technique

Directeur Veille au respect des exigences réglementaires de la Coupe
Québec

0 0 0 1

Prépare l’horaire et le diffuse 3 3 3 3

Élabore les normes spécifiques à l’événement 2 2 2 2

Coordonnateur
du parcours

Élabore le parcours selon les exigences des épreuves présen-
tées

3 3 3 3

Délimite le parcours 2 2 3 3

Installe la signalisation sur le parcours 3 3 3 3

Guide d’organisation 2019 Page 72 sur 83

Installe les équipements de sécurité requis sur le parcours 3 3 3 3

Inspecte le parcours 3 3 3 3

Équipements et
aménagements

Prépare les zones de départ et d’arrivée 3 3 3 3

Prépare la zone pour le chronométrage 1 2 2 3

Prépare les zones d’assistance technique et de ravitaillement 1 2 2 3

Prépare la zone de remise des transpondeurs 1 2 1 3

Prépare la zone protocolaire 1 2 2 3

Prépare une zone pour les invités d’honneurs 1 1 1 1

Prépare une zone pour l’animateur 1 2 1 2

Prépare une zone pour les exposants et les clubs/équipes 1 2 1 3

Aménage l’aire des spectateurs 1 2 1 2

Équipement pour l’entretien du parcours 2 2 2 3

Signalisation pour se rendre au site de course 1 2 1 2

Signalisation sur le site en général 1 2 1 3

Tableaux d’affichage 1 3 3 3

Transport jusqu’au sommet du parcours - descente 0 0 0 3

Lien avec les com-
missaires

Assigne des bénévoles pour venir en soutien aux commissaires 2 3 2 3

Distribue les repas aux commissaires ainsi que les rafraichisse-
ments

3 3 3 3

Fournit au responsable des finances les détails liés au paie-
ment des commissaires

3 3 3 3

Prépare le local des commissaires 1 2 1 3

Communication
terrain

Radio commissaires 1 3 2 3

Communications de l’organisation 2 3 2 3

Radio sécurité 2 3 2 3

Chronométrage Aménage et gère la zone de remise des transpondeurs 1 2 1 3

Récupère les transpondeurs 1 2 1 3

Finances
Trésorerie Prépare la petite caisse des services auxiliaires 2 3 2 3

Prépare la petite caisse de l’inscription et des commissaires 3 3 3 3

Prépare les bourses 0 3 1 3

Prépare le paiement des commissaires 3 3 3 3

Inscriptions Coordonne la réalisation des préinscriptions 2 3 1 3

Prépare un bureau d’accréditation et d’inscription (photoco-

pieur)
2 3 2 3

Prépare l’affichage pour le bureau d’accréditation et d’ins-
cription

2 3 2 3

Prépare un formulaire d’inscription 3 3 3 0

Procède aux inscriptions 3 3 3 3

Perçoit les frais d’inscription 3 3 3 3

Prépare les plaques de guidon 3 3 3 0

Distribue les plaques de guidon 3 3 3 3

Gère les corrections à apporter aux inscriptions 3 3 3 3

Animation / protocole

Directeur Recrute un annonceur 1 2 2 3

Annonceur /mu-
sique

Respect du protocole 1 2 2 3

Musique 2 2 2 3

Équipement
audio

Prépare, installe et ajuste l’équipement audio 2 2 2 3

Protocole Gestion des cérémonies protocolaires 0 3 2 3

Prépare les prix (médailles) 0 3 2 3

Sécurité / premiers soins

Directeur Plan de sécurité 3 3 3 3

Contact avec les ambulanciers (lettre) 3 3 3 3

Contact avec l’hôpital le plus proche (lettre) 3 3 3 3

Contact avec la police (lettre) 3 3 3 3

Sécurité du par-
cours

Véhicules pour assurer la sécurité 2 3 1 2

Véhicules pour l’évacuation des blessés 2 3 1 2

Guide d’organisation 2019 Page 73 sur 83

Véhicule balai (navette) 2 3 0 0

Présence de signaleurs (marshall) 1 2 1 2

Présence de secouristes sur le parcours 1 3 2 3

Contrôle de la circulation des spectateurs 1 2 1 2

Contrôle des accès au parcours 1 2 1 2

Présence d’encadreurs 2 3 0 0

Présence de la police 2 2 1 1

Médical Premiers soins 2 3 2 3

Trousse de premiers soins 3 3 3 3

Ambulance à proximité 2 2 2 2

Rapport d'accident 3 3 3 3

Téléphone accessible 3 3 3 3

Services auxiliaires
Services d’hy-
giène

Vestiaires et douches 2 3 2 3

Toilettes 3 3 3 3

Eau 3 3 3 3

Services aux parti-
cipants

Service de mécano 1 2 1 2

Zone de lavage des vélos 1 3 1 3

Ravitaillement sur le parcours et à l’arrivée 1 3 2 3

Encerclez la cote d’évaluation globale de l’événement.

Légende d'évaluation finale de l'événement

A Excellente organisation, rencontrant toutes les exigences prévues (selon le niveau sanction)
B Bonne organisation avec quelques points à améliorer
C Organisation acceptable, avec plusieurs points à améliorer et/ou certaines faiblesses importantes
D Organisation médiocre à plusieurs égards, nécessitant de sérieux ajustements
E Organisation très déficiente, reconsidérer l'octroi d'une sanction pour l'année suivante

* Pour les cotes B à E, indiquer les points à améliorer

Aspects à améliorer :

 __
 __
 __
 __
Points positifs :

 __
 __
 __

Nombre de coureurs inscrits pour la compétition : _______

Évaluateur :___________________________________ Fonction
:__________________________________

Date : ______/______/______ Signature
:__________________________________

Guide d’organisation 2019 Page 74 sur 83

Signature de l’organisateur en chef : ___

 J’accepte l’évaluation telle que présentée par le commissaire en chef □

 Je désire fournir des explications suite à l’évaluation du commissaire en chef □

VI. Annexe 2 - Horaires type
Si vous organisez une descente, il est obligatoire que vous prévoyiez au moins une descente d'entraînement avec supervision (départs contrôlés,
personnel de sécurité et premiers soins en place, signalisation complète, etc.). Lors d’une période d’entraînement officielle (période d’entraîne-
ment inscrite dans l’horaire de la compétition), l’organisateur doit prévoir un service de premiers soins.

Horaire Coupe du Québec à l’intérieur d’une Coupe Canada

descente (samedi) / cross-country olympique (dimanche)

DH
Vendredi
11 h 00 – 19 h 00 Bureau d’inscription ouvert DH
11 h 30 – 16 h 30 Parcours de DH ouvert toutes les catégories
14 h – 16 h 30 Parcours de DH ouvert - Junior Expert & Senior Élite
16 h 30 – 18 h 30 Parcours de DH ouvert toutes les catégories
19 h 00 Rencontre des clubs / entraîneurs DH

Samedi
7 h – 9 h Parcours de DH ouvert toutes les catégories
6 h 45 – 10 h 45 Bureau d'inscription ouvert (aucune inscription sur place)
9 h 30 – 11 h 15 Entraînement de descente obligatoire toutes catégories
11 h 15 – 12 h 15 Entraînement de descente obligatoire Senior Élite / Junior Expert
13 h 15 DH Coupe Canada Cup / DH Coupe Québec Cup
16 h 30 Remise des médailles

XCO

Samedi

11 h 00 – 19 h 00 Bureau des inscriptions ouvert, cueillette des plaques
12 h 00 – 19 h 00 Entraînement officiel XCO
19 h 00 Rencontre des clubs / entraîneurs XCO /coureurs indépendants XCO

DIMANCHE

6 h 50 – 12 h Bureau d’inscription ouvert pour les coureurs préinscrits en XCO
6 h 50 – 7 h 30 Parcours de XCO ouvert
7 h 30 Appel des coureurs
7 h 45 1ER DÉPART- Atome M/H & W/F
8 h 00 Appel des coureurs

Guide d’organisation 2019 Page 75 sur 83

8 h 15 2E DÉPART- Pee Wee M/H & W/F
8 h 45 Appel des coureurs
9 h 00 E DÉPART- Minime M/H & W/F
9 h 50 – 10 h 20 Parcours XCO ouvert pour les coureurs des 4e, 5e, 6e et 7e départs
9 h 55 – 10 h 55 La récréation Bibitte & Coccinelle dans la zone des jeux d’habiletés
10 h 10 Remise des médailles pour les 1er, 2e et 3e départs
10 h 15 Appel des coureurs
10 h 30 4E DÉPART - 17-29 Sport M, Maître Sport M 30-39, Maître Sport 40 + M, Cadet sport M, 15 – 29 sport F,

30 et + sport F
12 h 15 Appel des coureurs
12 h 30 5E DÉPART - Cadet Expert M, Maître Expert 30-39 M, Senior Expert M, Maître Expert 40-49 M, Maître

Expert 50-59 M, Maître Expert 60 + M, Cadet Expert F, Expert 19-39 F, Maître Expert 40+ F
12 h 45 Remise des médailles pour le 4e départ
14 h 15 Appel des coureurs
14 h 30 6E DÉPART - Junior Expert M/H, Junior Expert W/F
14 h 45 Remise des médailles pour le 5edépart
15 h 45 Appel des coureurs
16 h 00 7E DÉPART - Senior Elite M/H, Senior Elite W/F
18 h 00 Remise des médailles pour le 6e & 7e départ

Horaire programme double Coupe du Québec cross-country

(samedi et dimanche)

Exemple d’horaire avec une épreuve de cross-country olympique (XCO) et une épreuve de cross-country contre-
la-montre (XCT)

VENDREDI

13h00 – 18h00 | Bureau des inscriptions ouvert, cueillette des plaques pour le samedi et dimanche
13h00 – 19h00 | Parcours de XC Olympique
19h00 | Rencontre des clubs / entraîneurs /coureurs indépendants XC
22h00 Affichage des listes de départ pour le XCO

Samedi : CROSS-COUNTRY OLYMPIQUE

06h45 – 13h30 | Bureau d’inscription ouvert pour les coureurs en XCT du dimanche et cueillette de plaque pour les préins-

crits XCO du samedi
07h00 – 07h45 | Parcours de XCO ouvert
07h45 | Appel des coureurs
08h00 | 1ER DÉPART : U11 (Atome) MF
08h20 | Appel des coureurs
08h40 | 2E DÉPART : U13 (Pee Wee) MF
09h10 | Appel des coureurs
09h30 | 3E DÉPART : U15 (Minime) MF
10h30 – 11h00 | Parcours XCO ouvert pour les coureurs des 4e, 5e et 6e départs
10h35 - 11h45 | La récréation Vélotrotteur, Bibitte & Coccinelle dans la zone des jeux d’habiletés
10h45 | Remise des médailles pour les 1er, 2e et 3e départs
10h55 | Appel des coureurs
11h10 | 4E DÉPART : 17-29 Sport M – Maître Sport M 30-39 – Maître Sport 40 + M – U17 (Cadet) sport M – Sport

15-29 ans F – Maîtres Sport 30 & + F
13h05 | Appel des coureurs
13h20 | 5E DÉPART : Senior Élite M – Junior Expert M – Cadet expert M – Maître Expert 30-39 M – Senior Élite F –

Junior Expert F– Senior Expert M – Maître Expert 40-49 M – Cadet Expert F – Maître Expert 50-59 M –
Maître Expert 60 & + M – Expert 19-39 F – Maître Expert 40 &+ F

13h50 | Remise des médailles pour le 4e départ
15h30 | Remise des médailles pour le 5e départ
16h00 - 20h00 Parcours de XCT ouvert

Dimanche : CROSS-COUNTRY CONTRE LA MONTRE (XCT)

Guide d’organisation 2019 Page 76 sur 83

07h15 – 10h30 : Bureau d’inscript. Ouvert pour les coureurs préinscrits en XCT
07h30 – 09h00 : Parcours de XCT ouvert
09h15 : Début des appels des coureurs
09h30 – 11h15 : Atomes H-M / Atomes F-W / Pee Wee H-M / Pee Wee F-W / Minimes H-M / Minimes F/W (DÉPART toutes

les 30 secondes)
11h30 : Appel des coureurs- Rider call-up
11h45 : Remise des médailles pour les catégories (Atome, Pee-Wee, Minime)
12h00 - 14h15 : Toutes les autres catégories : Elite H / Junior H / Elite F / Junior F / Expert H / Expert F / Sport H / Sport F

(DÉPART toutes les 30 secondes)
13h45 : Remise des médailles pour les catégories (Elite, Junior)
14h30 : Remise des médailles pour les catégories (Cadet et Expert, Sport)

Horaire programme double Championnats québécois XCE et Championnats

québécois XCO

(samedi et dimanche)

Exemple d’horaire avec une épreuve de cross-country olympique (XCO) et une épreuve de cross-country contre-
la-montre (XCE)

VENDREDI
16h00 – 18h30 | Bureau des inscriptions ouvert, cueillette des plaques XC ELIMINATOR (XCE) / XCO
19h00 | Rencontre des clubs / entraîneurs /coureurs indépendants XCE

SAMEDI - CROSS-COUNTRY ELIMINATOR (XCE)
07h00 – 11h00 | Bureau d’inscription ouvert pour les coureurs préinscrits en XCE + récupération de plaque pour le XCO
07h00 – 07h45 | Parcours de XCE ouvert

08h00 – 12h00 | Championnats québécois XCE
12h15 | Remise des médailles et maillots du XCE (heure approximative à valider lors de la réunion des entraineurs)

16h00 - 20h00 | Bureau des inscriptions ouvert, cueillette des plaques du championnat québécois XC OLYMPIQUE (XCO)
16h30 – 19h30 | Parcours de XCO ouvert (horaire variable en fonction des horaires des championnats du monde)
20h00 | Rencontre des clubs / entraîneurs /coureurs indépendants XCO lundi au chalet principale

Dimanche – CROSS COUNTRY OLYMPIQUE (XCO)
07h00 – 13h00 | Bureau d’inscription ouvert pour les coureurs préinscrits en XCO
06h30 – 07h30 | Parcours de XCO ouvert

07h30 | Appel des coureurs
07h45 | 1ER DÉPART : U11 (Atome) MF

08h10 | Appel des coureurs
08h25 | 2E DÉPART : U13 (Pee Wee) MF

09h00 | Appel des coureurs
09h15 | 3E DÉPART : U15 (Minime) MF

10h15 – 11h15 | Parcours XCO ouvert pour les coureurs des 4e, 5e et 6e départs
10h35 - 11h45 | La récréation Vélotrotteur, Bibitte & Coccinelle dans la zone des jeux d’habiletés
10h15 | Remise des médailles pour les 1er, 2e et 3e départs

11h15 | Appel des coureurs
11h30 | 4E DÉPART : 17-29 Sport M – Maître Sport M 30-39 – Maître Sport 40 + M – Cadet sport M – Sport 15-29

ans F - Maître Sport 30 F et +
13h15 | Remise des médailles pour le 4e départ

12h45 | Appel des coureurs
13h00 | 5E DÉPART :– Maître Expert 30-39 M – Maître Expert 40-49 M – Senior Expert M– Maître Expert 50-59 M

– Maître Expert 60 + M – Expert 19-39 F – Maître Expert 40+ F

Guide d’organisation 2019 Page 77 sur 83

15h15 | Remise des médailles pour le 5e départ

14h45 | Appel des coureurs
15h00 | 6E DÉPART : Senior Élite M – Junior Expert M – Cadet expert M – Senior Élite F – Junior Expert F- Cadet

expert F
16h45 | Remise des médailles pour le 6e départ

Horaire programme Coupe du Québec descente

(samedi et dimanche)

SAMEDI
8h00 – 10H00 Bureau des inscriptions ouvert
9h00 – 10h00 Parcours ouvert pour reconnaissance à pied
10h30 – 17h00 Parcours de DH ouvert pour entraînement pour toutes les catégories
17h00 Rencontre des clubs / entraîneurs / coureurs indépendants

DIMANCHE
08h00 – 10h00 Bureau des inscriptions ouvert DH – cueillette des plaques seulement
08h30 – 11h30 Entraînement de descente obligatoire toutes catégories
11h30 – 12h30 Entraînement de descente obligatoire Senior Élite / Junior Expert

13h00 COUPE DU QUÉBEC DESCENTE : Ordre de départ : Cadet F, U15 (Minime) H, Cadet H, Femme 19
et + Sport, 19-29 Sport H, Maître Sport 30-39 H, Junior F, Junior Expert H, Expert 19-39 F, Senior
Expert H, Maître Expert 40-49 H, Maître Expert 50 & + H, Maître Expert 30-39 F, Sénior Elite F,
Sénior Elite H.

MÉDAILLES 30 min. après le dernier arrivé

Horaire type randonnée et raid/marathon

LA VEILLE DE L’ÉVÉNEMENT
15h – 20h Bureau des inscriptions ouvert, cueillette des plaques et inscriptions tardives

LE JOUR DE L’ÉVÉNEMENT (SAMEDI OU DIMANCHE)
7h00 – 8h00 Bureau des inscriptions ouvert, cueillette des plaques

8h45 Réunion d’avant course pour la distance la plus longue (au départ)

9h00 Départ de la distance la plus longue (ex : 90 km)

9h15 Réunion d’avant course pour la distance intermédiaire (au départ)

9h30 Départ de la distance intermédiaire (ex : 60 km)

9h45 Réunion d’avant course pour la distance courte (au départ)

10h00 Départ de la distance la courte (ex : 30 km)

11h00 Départ de la randonnée

15h00 Cérémonie protocolaire

Guide d’organisation 2019 Page 78 sur 83

VII. Annexe 3 - Préparation d’un parcours

Aménagement général

Cross-country
Les parcours d’événements de cross-country (section IV) doivent respecter et appliquer tous les critères d’éligibilité du circuit. Les

critères d’un bon circuit sont divers. Naturellement, ce circuit doit constituer un défi pour les meilleurs coureurs et répondre aux

impératifs de sécurité et de visibilité pour les médias et les spectateurs.

Il doit également présenter un niveau de difficulté franchissable à vélo quelles que soient les conditions naturelles et météorolo-

giques. Il est fondamental d’intégrer les aléas du mauvais temps et de faire en sorte que toute adaptation requise soit prévue dès

le début.

Un format de type «feuille de trèfle» ou le «huit» sont des modèles de circuit idéaux qui offrent de nombreux points de visibilité

pour les spectateurs et permettent de ne pas tracer des boucles trop courtes. Une configuration en trèfle réduit la surface à

couvrir, ce qui présente des avantages considérables pour les liaisons de radiocommunication, l’évacuation médicale et la répar-

tition des signaleurs. Il est important de trouver un compromis entre un aspect visuel intéressant pour les spectateurs et une

boucle qui ne paraisse pas ennuyeuse pour les coureurs.

Descente
Tous les parcours d’épreuves de descente doivent respecter et appliquer tous les critères d’éligibilité du circuit présentés à la

section IV.

Raids
Tous les parcours d’épreuves raids/marathons doivent respecter et appliquer tous les critères d’éligibilité du circuit présentés à la section IV.

Réunir une large gamme de conditions différentes et éviter de donner au parcours une configuration où le même type de terrain revient trop

souvent. Par ailleurs, combiner des passages techniques difficiles et des passages plus faciles, ouverts, en établissant les montés et les des-

centes de manière à moduler la longueur et l’inclinaison.

Prévoir des solutions de repli, car un parcours impraticable en cas de mauvais temps est synonyme d’échec. Ne pas sous-estimer la préparation

des variantes qui doivent rester praticables par tous temps.

Ne pas intégrer d’obstacles artificiels simplement pour divertir les spectateurs.

Le comité organisateur doit utiliser uniquement la signalisation internationale et les règles de la section signalisation du parcours de ce document ;

Balisage / affichage

Tous les types d’événement
4.2.019 Des flèches de direction (flèches noires sur panneaux blancs ou jaunes) indiqueront l’itinéraire à suivre en signalant les

changements de direction, les intersections et toutes les situations potentiellement dangereuses. Les dimensions mini-
mum des flèches de direction seront de 40 cm par 20 cm et ne devront pas être placées à une hauteur de plus de 1,5 m
du sol.

Guide d’organisation 2019 Page 79 sur 83

4.2.020 Les flèches devront être disposées du côté droit du parcours sauf pour les virages à droite où ces flèches seront placées
avant le virage et dans celui-ci, à gauche du parcours.

4.2.021 Une flèche sera placée 10 m avant chaque intersection, à l’intersection et 10 m après l’intersection pour confirmer la
bonne direction à suivre. Le signe X servant à annoncer une mauvaise direction devra être positionné bien en vue. Le
signe «X» servant à annoncer une mauvaise direction devra être positionné bien en vue.

4.2.022 Dans une situation potentiellement dangereuse, une ou plusieurs flèches inversées (dirigées vers le bas) seront placées
de 10 à 20 mètres avant l'obstacle ou avant la situation potentiellement dangereuse, ainsi qu'au niveau de cet obstacle
ou de cette situation.

Un danger plus important sera signalé par deux flèches inversées.

Un danger majeur incitant à la prudence sera annoncé par trois flèches inversées.

Les descentes abruptes et/ou potentiellement dangereuses doivent être délimitées par du ruban de balisage. La bande doit être

fixée sur des piquets de slalom, en bambou ou en PVC, à 50 centimètres du sol. Les piquets en métal sont interdits, si des piquets

de bois sont utilisés, ils doivent être orientés vers l’extérieur du parcours.

Spécifications additionnelles pour les raids
Le balisage de parcours différent est fortement recommandé, que ce soit par des couleurs différentes ou en apposant le nom du

parcours là où des flèches sont placées.

Aussi, afin d’éviter l’égarement de cyclistes advenant le cas où des panneaux seraient enlevés dans les moments précédant

l’épreuve, du ruban de couleur devra être apposé à tous les kilomètres de chaque parcours de façon à confirmer aux participants

qu’ils sont sur la bonne voie.

Le parcours doit être jalonné tous les 10 km d’un panneau signalant la distance restant à parcourir. Les cinq derniers kilomètres

doivent également être indiqués.

Un avertissement « Attention! Traverse à pied ! » Doit-être visible avant chaque cours d’eau impraticable sur le vélo. Chaque

traverse de cours d’eau de type rivière doit être évaluée pour garantir la sécurité des participants. Si le cours d’eau à plus de 40

cm de profondeur et à un fort courant, l’organisateur devra obligatoirement aviser le FQSC de la situation.

Les flèches de direction seront placées à intervalles réguliers le long du parcours afin de confirmer la bonne direction aux coureurs.

En plus, les épreuves raids/marathons devront s’assurer d’un balisage exemplaire de leurs circuits. Les organisateurs devront donc

s’assurer qu’il y ait au moins 1 panneau à chaque 5 km. 1 ruban biodégradable devra être visible à chaque (1) kilomètre ;

Tous les panneaux/affichages (balisage de course) devront avoir 2 points d’accroches afin d’éviter que celles-ci ne puissent tourner

(soit à cause du vent ou intentionnellement).

Équipements de sécurité
Chaque fois que la situation l’exige, au bord d’un précipice par exemple, tendre des filets de protection. Tout grillage coupant est

à proscrire. Possibilité d’utiliser une structure fine, mais avec des mailles de 5 cm x 5 cm au maximum.

Les ponts et les rampes en bois doivent être recouverts d’une matière antidérapante (grillage, bardeau d’asphalte ou peinture

antiglisse spéciale). L’utilisation d’un grillage de type « broche à poule » est tolérée lorsque le pont ou la rampe n’est pas précédé

d’une descente.

Guide d’organisation 2019 Page 80 sur 83

Pulvériser les racines, souches, rochers majeurs au moyen d’une peinture fluorescente BIODÉGRADABLE qui permette aux cou-

reurs d’identifier aisément ces obstacles majeurs. Le parcours doit être clairement balisé à l’aide de ruban de balisage, etc. Lors

d’une situation jugée potentiellement dangereuse, un système de signe doit être utilisé.

Aux endroits appropriés du circuit (murs, souches, troncs d’arbre, etc.), établir des protections avec des matelas ou des bottes de

paille. Le rembourrage doit être fixé de manière à ne pas se dérober en cas de choc.

L’aménagement des différentes zones

Zone de départ et arrivée – cross-country
4.2.028 Les banderoles de départ et/ou d’arrivée seront placées immédiatement au-dessus des lignes de départ et d’arrivée à

une hauteur minimum de 2,5 mètres du sol et couvriront toute la largeur du parcours.

4.2.029 La zone de départ d’une épreuve de cross-country (épreuves départ en groupe) doit :

 avoir une largeur d'au moins 8 mètres sur une distance minimum de 50 mètres avant la ligne de départ

 avoir une largeur d'au moins 8 mètres sur une distance minimum de 100 mètres après la ligne de départ

 être aménagée dans un secteur plat ou en montée.

Le premier rétrécissement après le départ doit permettre un passage facile de l’ensemble des coureurs.

4.2.030 La zone d’arrivée d’une épreuve de cross-country (épreuves départ en groupe) doit :

 avoir une largeur d'au moins 4 mètres sur une distance minimum de 50 mètres avant la ligne d'arrivée

 avoir une largeur d'au moins 4 mètres sur une distance minimum de 20 mètres après la ligne d'arrivée

 être aménagée dans un secteur plat ou en montée.

4.2.031 Des barrières seront placées des deux côtés du parcours sur un minimum de 100 mètres avant et 50 mètres après la ligne
de départ et aussi la ligne d’arrivée si celle-ci n’est pas au même endroit.

4.2.032 Une signalisation claire et précise devra être placée au début du dernier kilomètre de course.

Pour la récupération des transpondeurs du système de chronométrage, la zone d’arrivée devra être hermétique c’est donc dire
qu’une seule sortie pourra être aménagée suite à l’entonnoir mis en place. Des barrières d’une hauteur minimale de 1 mètre
devront être disposées jusqu’à la sortie identifiée (www.psmetal.com).

Remarques : Pensez à préparer des points d’accès pour l’électricité indépendants (pour le chronométrage et pour l’arche d’arrivée)

Zone de départ et d’arrivée - descente
La zone de départ doit être couverte afin de protéger les commissaires au départ et les pilotes en attente.

4.3.010 La largeur de la zone de départ devra être au minimum d’1 mètre et au maximum de 2 mètres. La zone de départ doit
être couverte.

La largeur de la zone d’arrivée devra être au minimum de 6 mètres.

4.3.011 Une zone de freinage d'au moins 50 mètres devra être prévue après la ligne d'arrivée. Cette zone doit être libre de tout
obstacle.

Un «Hot Seat» doit être placé dans l’aire d’arrivée. Le pilote détenteur du meilleur temps doit s’asseoir à cet endroit et attendre
les arrivées des autres pilotes jusqu’à ce qu’un autre batte son temps. Faire preuve d’originalité pour la fabrication du «Hot Seat»!
Des boissons rafraichissantes doivent être mises à la disposition des coureurs à l’arrivée et sur le «Hot Seat».

http://www.psmetal.com/index.php?option=com_content&view=article&id=2&Itemid=5&lang=fr

Guide d’organisation 2019 Page 81 sur 83

Zone de ravitaillement et d’assistance technique – cross-country
4.2.034 Chaque zone de ravitaillement/assistance technique doit être située dans

un secteur plat ou en montée où la vitesse est suffisamment faible et à un
endroit assez large. Les zones doivent être suffisamment longues et judi-
cieusement réparties sur le parcours. Des zones de
ravitaillement/assistance technique doubles sont recommandées.

4.2.036 Les zones de ravitaillement/assistance technique devront être suffisam-
ment larges et étendues pour permettre le passage libre des coureurs qui
ne s’y arrêtent pas.

En outre, les zones comporteront obligatoirement les trois parties sui-
vantes :

 une partie pour les équipes MTB UCI et une pour les clubs affiliés FQSC
 une autre partie pour les coureurs individuels.

Voir les schémas suivants pour les dispositions possibles de la zone de ravitaillement
et de l’assistance technique.

Deux zones de ravitaillement/assistance technique sont obligatoires pour les
épreuves UCI / Coupe Canada de XCO.

À la fin de cette section l'eau doit être fournie par des bénévoles de l'organisation à
tous les participants ce qu’on appelle la section neutre.

4.2.037 Les zones de ravitaillement/assistance technique doivent être clairement
identifiées et numérotées. Elles seront complètement fermées au public par
une enceinte. L’accès doit être strictement contrôlé par des commissaires
et/ou des signaleurs.

Personne ne pourra avoir accès à la zone de ravitaillement/assistance technique
identifiée «Équipe/Club» sans accréditation. Les accréditations seront attribuées par
la FQSC à l’inscription aux différentes équipes/clubs en début de saison. Voici le
nombre de badges attribuées : 3 cartes d’accréditation.

Zone de ravitaillement et d’assistance technique – raids
La longueur type d’une zone de ravitaillement est comprise entre 75 et 200 mètres, dans un secteur plat ou en montée, où la

vitesse est suffisamment faible et à un endroit assez large pour que les coureurs qui ne ravitaillent pas ou ceux qui l’ont déjà fait

puissent passer sans gêne. Le ravitaillement et l’assistance technique sont toujours effectués à droite.

Les zones de ravitaillement doivent être espacées au minimum de 10km et au maxi-

mum de 25km. La moitié des zones de ravitaillement devront être d'accès facile

pour permettre au personnel des équipes et aux accompagnateurs des cyclistes de

s’y rendre rapidement en véhicule. Le comité organisateur doit prendre les moyens

nécessaires pour être en mesure d’évacuer tout cycliste ayant abandonné la course

à une zone de ravitaillement et les transporter jusqu’à l’arrivée du parcours.

Zone de remise des transpondeurs (lorsque cela a lieu)
La tente de distribution des transpondeurs devra se trouver à proximité de la ligne
de départ et devra être clairement identifiée. Dans le cadre d’un départ regroupant
plus de 250 cyclistes et où la distribution sera primordiale, ce schéma de base devra
être répété pour chaque tranche de 250 cyclistes. Il faudra donc prévoir plus d’une
tente de distribution si le départ dépasse les 250 participants.

1. Les bénévole (X1- X2) demandent le numéro de plaque du participant et
trouve dans le registre (liste papier fournie par fournisseur de service de
chrono) la puce correspondante à ce numéro ;

2. Le bénévole suivant (X2) trouve la puce et la remet au bénévole ;
3. Les bénévole (X1- X2) remettent la puce au participant, lui fait signer le re-

gistre et lui indiquent la localisation le panneau expliquant au participant
la façon d’installer la puce.

Guide d’organisation 2019 Page 82 sur 83

Autorisations

Protocole d'entente

Droit de passage

1. Entente entre les deux parties :
__ ______________________________
(Nom du club ou de l’association qui effectue la demande) (Nom du propriétaire des lieux)

Agissant par : Agissant par :
__ ______________________________
Nom et fonction du responsable Nom du propriétaire
__ ______________________________
Adresse Adresse

Ci-après appelé : Responsable Ci-après appelé : Propriétaire

2. Objet
La présente entente a pour objet d’autoriser les droits de passage sur le terrain privé du propriétaire identifié ci-dessus. Cette autorisation est
donnée exclusivement pour les membres en règle de la FQSC.

3. Délimitation des droits de passage
Identifiez clairement quelle(s) partie(s) de la propriété privée sera/seront concernée(s) par le droit de passage.

4. Période de l’entente

À partir du : __________________ 2017 à ____ heures.

Jusqu'au : __________________ 2017 à ____ heures.

5. Le club s'engage à

1. Utiliser le terrain identifié ci-dessus exclusivement pour la pratique du vélo de montagne à l’intérieur des sentiers identifiés ;
2. Respecter les normes d’aménagement des sentiers de la FQSC;
3. Laisser le terrain dans le même état qu’avant la dite entente.

6. Le propriétaire s'engage à

1. Respecter les dates de droit de passage ;
2. Laisser libre opération aux clubs sur la délimitation identifiée relativement aux actions logiques permettant le bon déroule-

ment des entraînements et de la pratique du vélo de montagne.

7. Risque de poursuite
Il est entendu par les deux parties qu’aucune poursuite civile ne sera entamée auprès du propriétaire. En cas d’accident sur le territoire identifié
par le présent protocole d’entente, ce sont les assurances de responsabilité civile de la FQSC (assurés additionnels, propriétaire de terrains)
qui couvriront les indemnités.

Par ailleurs, tous les participants doivent être membre de la FQSC et respecter les règles de la FQSC.

8. Signatures
En foi de quoi, les deux parties ont signé le ______ jour du mois de ____________ de l'année 2017.

Pour : ___________________________________
 (Nom du club ou de l’association)

__ ___________________
Signature Date

Pour : ___________________________________
 (Nom du propriétaire)

__ ___________________
Signature Date

Guide d’organisation 2019 Page 83 sur 83

VIII. Annexe 4 - Spécifications des équipements de la FQSC

Arche de départ / arrivée

L’arche de la fédération est mise à disposition pour les Coupes du Québec, pour tous besoin spécifique

merci de contacter directement la FQSC.

Arrière-podium
L’arrière-podium de la FQSC est essentiel-

lement constitué d’un cadre métallique

qui doit être appuyé contre un mur et dé-

posé sur un sol relativement plat. Une

toile est par la suite installée sur le cadre

métallique. De plus, le podium n’est pas

fourni dans le prêt d’équipement lors des

courses de la Coupe du Québec. Il est par

contre possible de faire un préarrange-

ment avec la FQSC afin de l’obtenir.

