

Compte rendu de l'Assemblée Générale du samedi 22 septembre 2007

Présentation : Mr Chatel, Maire de Mainvilliers, Sylvain Roingeau, Président du Codep, Marc Lesage, Président du BAPAMA, et Jean-Jacques Vitel, vice-président.

1) Rapport moral

Le club reste dans une bonne dynamique grâce à ses diverses manifestations dont son tournoi international qui lui permet d'avoir une renaissance fédérale et ses distinctions comme le Bapaball.

A rappeler : nous avons été honoré par la labellisation de notre école de badminton jeunes, la renaissance de notre site internet par l'Echo et deux distinctions de notre président par le CDOS (Comité Départemental Olympique et Sportif) et la fédération Française de Badminton.

- Pour les adultes :

Très beau parcours avec le maintien de 5 équipes entre le niveau régional et départemental dans le haut des tableaux. Ce championnat par équipe reste une motivation importante dans notre club.

Dans l'avenir, il sera difficile d'attirer les joueurs classés A et B. C'est pourquoi nous devons continuer notre travail auprès de nos jeunes. Ce travail depuis plusieurs années est récompensé avec cette année avec notre équipe de régional 1 qui est composé d'une majorité de jeunes pousses.

- Pour les jeunes :

C'est l'axe fort de notre projet club couronné par l'obtention de la labellisation en école de badminton.

Nos petits jeunes grandissent vites avec un bon niveau qui cette année leurs permettent d'accéder en R1 et de faire des compétitions adultes. Nous devons continuer nos efforts d'encadrement pour sortir de nouveaux p'tits champions parmi la cinquantaine de jeunes.

Une commission jeune va être créée afin de développer notre politique.

- Nos organisations :

Grâce à la mobilisation de beaucoup d'adhérents nous pouvons faire reconnaître notre club par son savoir-faire (tournoi international, loto, chocolat,...).

Ces différentes manifestations permettent au club d'avoir, au point de vu financier, une gestion saine et presque d'autofinancement.

Remerciements de nos différents partenaires : la ville de Mainvilliers, notre partenaire FB Victor, le Conseil Général, le Conseil Régional, la DDJS et quelques sponsors.

Retour des stages jeunes et le séminaire qui est un moment important pour l'avenir du club.
Evénements importants cette année :

- Les 15 ans du club : Retour en arrière le temps d'un week-end de la naissance le notre club à aujourd'hui avec des piliers majeurs qui sont toujours présents pour la joie de tous.

- Le Bapaball : Il est né le 5 janvier 2007 avec un tournage improvisé avec quelques membres du club. Cette journée inoubliable par les rigolades a permis d'exporter ce « délire » vers un projet concret avec les rencontres interclubs et la création d'un championnat à partir de fin novembre 2007.

- La B.D : Relatant nos 15 ans, elle a été offerte en lot d'accueil à notre tournoi international. Un petit bémol : un impact un peu décevant auprès des joueurs et institutionnels.

- L'avenir :

Lors du séminaire nous avons procéder à la réécriture de notre projet pour les 5 ans à venir.

VOTE : 40 personnes : 38 : Pour 1 : Contre 1 : Abstention

2) Les compétiteurs du BaPaMA

A noter qu'il y a eu moins de compétitions cette saison pour diverses raison (vieillissements des joueurs, vie privée....) mais que les bapamiens se consacrent en moyenne entre 8 et 12 week-end à son sport favori.

Il ne faut pas oublier que notre sport c'est les compétiteurs et les loisirs.

Nous avons eu 22 jeunes compétiteurs dont 10 filles la saison passée avec une moyenne de 16 tournois faits. Suivant les classements certains de nos jeunes seront récompensés pour leur performance lors de la réunion du Codep.

Malgré une légère baisse de nos joueurs adultes classés, les couleurs du club ont été représentées sur 43 tournois officiels sur la France entière dans les différentes catégories sans oublier notre championnat par équipe.

3) Bilan de la saison 2006/2007 et bilan prévisionnel 2007/2008

Le budget réel de la saison 2006/2007 est de 63 733.67 € soit une augmentation de 4 % par rapport à la saison dernière. Nous constatons une différence avec notre budget prévisionnel qui avait été fait. En effet nous avons annoncé un budget de 69 000 €. Cet écart ce justifie par la baisse du nombre d'inscription aux tournois donc moins de frais d'inscription , de transport,....

Nos postes dépenses (alimentation, fournitures diverses,...) ont subi une augmentation suite à nos différentes manifestations dont la fête des 15 ans.

Aujourd'hui le budget réel 2006/2007 a un excédent de 959.61 € grâce entre autres aux recettes de nos organisations qui représentent 68 %.

Toute fois, nous devons continuer de rechercher de nouveaux financements comme le sponsoring, continuer à développer des organisations de qualité et poursuivre notre développement pour inciter nos partenaires à nous soutenir (la ville, la DDJS, le conseil général, ...).

Info : nous sommes toujours en attente de la succession de Mr Celton qui a légué tout son actif aux associations sportives de Mainvilliers.

VOTE : 39 personnes : 39 : Pour 0 : Contre 0 : Abstention

4) Projets pour la saison 2007/2008

Comme l'an passé, nous essayons de limiter nos licenciés à 130 pour permettre à tous les joueurs de bénéficier de bonnes conditions de jeu. Mais ce vœu ne correspond pas forcément à la réalité comme on peut le démontrer encore aujourd'hui avec 144 licenciés dont 70 enfants (arrêté au 22/09/2007). Cet afflux s'explique par le peu de club de badminton dans notre agglomération et notre bonne réputation faite toute l'année.

Pour permettre aux nouveaux licenciés de s'intégrer plus rapidement au sein de notre club, cette année nous mettons en place un parrainage entre anciens et nouveaux.

Une commission jeune va être créée pour augmenter notre qualité de service auprès d'eux.

Les créneaux horaires restent inchangés par rapport à l'année passée malgré nos efforts pour rechercher soit un nouveau lieu ou de nouveaux créneaux. Les entraînements sont toujours assurés par des bénévoles du club, que l'on tient à remercier ainsi qu'à Estelle qui fait son entrée dans ce domaine pour du foncier le lundi soir avec un entraînement à la carte par niveau.

On constate un engouement pour le créneau jeu libre familial du dimanche matin. Attention, regarder sur le tableau les dates d'ouverture de la salle. Merci à Monsieur dimanche matin Denis.

Les moments forts :

3 équipes sont engagées en championnat par équipe régional avec un objectif de maintien dans la 1^{ère} partie du tableau pour celles-ci suite à un renouveau de l'ensemble des joueurs.

- R1 : Capitaine : Marion LOUISIN : Stéphanie, Sophie, Maëla, Gaylord, Thomas, Mika, Vincent, Mathieu.
- R2 : Capitaine : Marc LESAGE : Cindy, Katia, Sabine, Fred, Thomas, Emilien.
- R3 : Capitaine : Yann LARHER : Estelle, Mélissa, Sarah, Emeline, David Ch, Rémy, David Co.

2 équipes engagées en championnat départemental :

- D1 (officielle) : Capitaine : Perrine LEROY : Emilie, Fanny, Clint, Denis, Aymeric, Samir.
- D2 (moins officielle) : Capitaine : Mélanie POHU : Christophe,.....

A signaler que la D2 va jouer en semaine contrairement aux autres équipes.

Nos Organisations :

- Accueil d'un Trophée Régional Jeune (TRJ) en collaboration avec St Georges, le 01 et 2 décembre 2007.
- 3 rencontres du championnat par équipe se joueront à domicile à la salle Coubertin.
- Le jumelage en Allemagne pour fêter ses 35 ans.
- Notre 3^{ème} tournoi international de badminton
- Le 1^{er} championnat de Bapaball
- Le développement de notre école de Badminton et les stages pendant les vacances scolaires.

Pour découvrir toutes nos autres organisations n'hésitez pas à consulter notre site internet <http://bapama28.free.fr> mis à jour régulièrement par Rémy et Marion, lire notre Bapamag (qui demande beaucoup investissement de notre commission communication et des volontaires pour écrire des articles) et notre tableau d'affichage.

La Boutique du Bapama :

Pour porter les couleurs du club, Stéphanie se tient à votre disposition pour vous faire découvrir notre ligne de vêtements ainsi que du matériel comme des raquettes, bagageries,.... Cette gamme de produits vous est proposée grâce à notre partenariat avec FB/Victor.

Il est possible de faire recorder sa raquette en donnant bien son règlement avec sa raquette à Pascal.

5) Fixation des cotisations :

Suite à une augmentation constante des cotisations fédérales et de la ligue, la cotisation va augmenter de 2 € pour pouvoir continuer à assurer son autofinancement.

VOTE : 36 personnes : 36 : Pour 0 : Contre 0 : Abstention

Les inscriptions pour les tournois restent inchangées : le club prend à sa charge une partie de la cotisation et l'autre à la charge du joueur soit 5 € pour un tableau et 8 € pour 2 tableaux pour les adultes.

Seul l'inscription du tournoi du Bapama est prise entièrement en charge par le joueur.

Pour ne pas oublier lors de son inscription aux tournois notre règlement avec notre feuille d'inscription, nous préconisons le paiement par avance.

Concernant les jeunes, le club prend la totalité à sa charge pour les tournois. Pour les stages départementaux, régionaux, le bapama paie la moitié et pour les stages clubs, la cotisation est à la charge de la famille.

Formation : La totalité du coût des stages d'arbitrage et d'entraîneurs est prise par le club.

6) Projet club pour les 5 ans à venir :

- Objectif 1 : « **Faire connaître le club** » : grâce à nos organisations (tournoi jeune, international, les résultats sportifs..), nos initiatives (Bapaball, BD,..) et nos futures initiatives (ouverture au monde des handicapés, jeux de société, ..).
- Objectif 2 : « **Compétiteurs/ Loisirs** » : Offrir et proposer les mêmes avantages aux licenciés, développer le parrainage, développer des rencontres conviviales, adapter les entraînements par niveau.
- Objectif 3 : « **Politique Jeunes** » : Garder la labellisation « école de badminton, apporter un encadrement et entraînement de qualité, améliorer les diffusions et échanges entre les groupes de jeunes, augmenter le niveau des jeunes.
- Objectif 4 : « **Manifestations d'envergures** » : Peaufiner les organisations actuelles et soutenir les organisations du CODEP.
- Objectif 5 : « **Les formations** » : Mobiliser les adhérents pour partir en formation (DIB, Arbitrage, entraîneur,..) et mettre en place des formations internes.
- Objectif 6 : « **Travail des administrateurs** » : Poursuivre le travail en CA et Bureau, mise en place des commissions : jeune et communication.
- Objectif 7 : « **Les p'tits plus** » : Poursuivre les actions existantes ainsi que le développement de la boutique avec ses produits dérivés. Mobiliser toujours plus de monde dans nos manifestations. Idées de projets : élection de miss/mister Bapama, garderie,..
- Objectif 8 : « **Communication** » : Poursuivre le site internet, le Bapamag, améliorer et réorganiser le tableau d'affichage et développer la diffusion des informations par des mailings et le site.

VOTE : 37 personnes : 37 : Pour 0 : Contre 0 : Abstention

7) Election du Conseil d'Administration :

Les administrateurs sortants qui se représentent : Marc, Lydie, Stéphanie et Xavier

Les administrateurs en candidature spontanée : Katia, Estelle, Mélanie, Sophie et Denis

Les administrateur sortant qui ne se représentent pas : Marie-Odile

Les jeunes qui se présentent : Marion et Yoann

VOTE : 37 personnes : 37 : Pour 0 : Contre 0 : Abstention

En plus de ce nouveau conseil d'administration, Fred et Maëla sont admis en temps que voie consultative ainsi que les personnes (adhérents, membre du Codep, président de club,..)qui peuvent être invitées par le CA.