

REUNION DU COMITE DIRECTEUR

N°1

Mardi 15 septembre 2015

Salle de l'Egault
20h30 – 23h00

Ordre du jour

Nouvelles structures LDV
Commission Adhérents / Formation
Commission Tournoi
Commission Partenariat / communication
Commission Jeunes
Commission Championnat
Comité Directeur

Présents : Marine, Marc, Manu, Willy, Frédéric et Nathalie

Absents excusés : Coralie, Amélie et Daniel

1. NOUVELLES STRUCTURES :

Les nouvelles structures Léonard de Vinci sont accessibles aux associations depuis la reprise de la saison sportive 2015-2016.

Gilles Mouazan est délégué par la Communauté de Communes pour être l'interlocuteur unique des associations sur l'utilisation du nouveau complexe : Dysfonctionnements, créneaux d'entraînements, réservations des salles,...

Pour plus de clarté, les deux espaces sportifs auront chacun un nom (en attente).

Cinq jeux de clés avec badge magnétique numéroté ont été attribués au BCM. Pour l'instant, les détenteurs officiels des clés sont : Nathalie – Marc - Wilfried – Manu – Fred.

➤ Ouverture des créneaux :

- Lundi : 18h00 : **Manu**
- Mardi : 20h00 : **Willy**
- Mercredi : 18h00 : **Manu** - 20h00 : **Fred ou Marine ou Coralie ?**
- Jeudi : 18h00 **Manu** - 20h00 : **Marc**
- Vendredi : 20h00 : **Willy** pour l'instant (trouver un loisir régulier ou un compétiteur)
- Samedi : 9h00 : **Manu**

Coralie récupèrera un jeu de clés (celui de Nathalie) → **Nathalie** se charge de prévenir la comcom pour la réaffectation du jeu.

Il est convenu que pour la fermeture des salles, la personne responsable ayant ouvert part avant la fin s'assure de **trouver un joueur de confiance** pour éteindre, faire le tour et s'assurer du verrouillage de la porte.

➤ Clés des armoires :

Les serrures des armoires n'ont pas été changées.

Il est prévu de donner à chaque capitaine un jeu de clés. **Marc** voit combien de clés doivent être refaites et gère avec les capitaines.

➤ Observations/questions à communiquer à la com com :

- Eclairage : on souhaiterait pouvoir tester l'éclairage « compétitions ». **Marc** se rapproche de Gilles Mouazan pour convenir d'une séance d'essai et constater si oui ou non c'est mieux ! Dans l'affirmative on demandera à avoir les clés de façon permanente.
- Des bancs, des poubelles (tri sélectif), des pancartes vestiaires hommes / femmes, des miroirs (vestiaires - toilettes), des garages à vélos en extérieur, un crochet (pour soulever les plaques pour insérer les poteaux) sont-ils prévus ?
- Quand aurons-nous accès aux panneaux d'affichage et aux boîtes aux lettres ?
- Concernant la salle de convivialité, est-ce qu'un achat groupé de frigo est prévu (à défaut demander les dimensions) ?
- Problème régulier d'eau chaude dans les douches
- Signaler également à la Com com que le Basket (ou lycée ?) ne remonte pas leurs panneaux.

Pour tous ces points ci-dessus, si nécessaire, demander un RDV avec Gilles (**Coralie-Marc**)

2. COMMISSION ADHERENTS / FORMATION

Inscriptions :

Nous sommes à 95 licenciés au 15 septembre : 36 jeunes et 59 adultes (88 sur Poona à ce jour)

La majorité des joueurs de championnat sont inscrits, quelques retardataires.

Les permanences ont été assurées avec succès pour le retour des dossiers.

Formations :

Une formation SOC est visiblement souhaitée par le Codep 85 d'ici cette fin d'année sur la Vendée sans plus de précisions (Bruno Parain est en attente d'une autorisation de la Ligue).

Willy prend attache avec Bruno Parain afin de lui proposer de la mettre en place le week-end de notre tournoi.

Arbitrage : pas de candidat.

3. COMMISSION TOURNOIS

➤ Tournoi national doubles : 28/29 novembre 2015

Le JA principal propose l'utilisation de Badnet pour gérer le tournoi. L'outil nécessite un abonnement et un peu de formation. Devant l'échéance courte et pour ne pas perturber les SOC, il est décidé de maintenir badplus → **Nathalie** informe les JA.

Inscriptions : un peu timide pour l'instant (période de licences). **Nathalie** se charge de refaire un envoi mail fin septembre (demander à Brigitte si l'info peut passer via la ligue... a tout hasard)

Suivi des matchs : **Marc** va solliciter le lycée Léonard de Vinci pour savoir si un reportage pourrait être réalisé dans le cadre d'un projet de BTS audiovisuel.

Encadrement du tournoi : Nous allons faire réaliser des tee-shirts « staff ». **Willy** demande un devis à Décathlon, **Marc** à Julien ADS, **Nathalie** à SportCom.

Organisation :

- Communication inter salles : Talkies walkies ? (demander auprès des adhérents).
- Sono : La sono du complexe LDV ne sera pas opérationnelle avant le 01/01/16. Guillaume Sabin a proposé les services de son CE pour obtenir une sono (micro HF et 3 enceintes à installer dans les salles + convivialité.
Un essai est à faire le vendredi après-midi.
- Gobelets : l'idée de gobelets recyclables pourrait être reconduite si on parvenait à se les faire payer. Démarchage possible :
 - Seri.Com (à côté de la Gare) – **Marc**
 - Crédit Mutuel – **Willy**
 - Harmonie Mutuelle – **Nathalie**
 - certains adhérents travaillant en entreprises importantes ?
- Bénévoles : Fin septembre **Marine** adressera à nos adhérents un « appel » aux volontaires pour nous aider à la préparation et sur les 2 jours.

MARDI 13 OCTOBRE, 20h30 : Réunion avec les bénévoles (salle de convivialité).

(RDV chez Nat le samedi 10 octobre pour la préparer : Nat – Willy- Marc et qui veut !).

- Installation la veille : voir avec les utilisateurs de l'ancienne salle à quelle heure on peut disposer de la salle le vendredi pour préparer.

➤ Tournoi Jeunes et senior d'avril 2016

La date du dimanche 3 avril n'est pas possible (Ladies cup).

Proposer la date des **9/10 avril ou 16/17 avril** : → **Coralie** et **Manu** reboucleront avec le calendrier de la ligue et celui du Codep (Jeunes)

Rappel : il est convenu d'organiser un tournoi régional jeunes le samedi et un tournoi simple sénior le dimanche.

4. COMMISSION PARTENARIAT / COMMUNICATION

➤ Forum des associations : Samedi 3 octobre de 10h à 19h

L'installation se fera le matin même à partir de 8h00. Seront présents : **Marc, Willy et Nat.**

Nous disposerons d'espace d'affichage et d'un écran TV. **Manu** se charge de nous préparer des vidéos, présentations diverses pour diffusion.

Nathalie prend contact avec la référente au niveau du Codep pour les championnats d'Europe afin d'obtenir également « de la matière » à communiquer.

Les kits communication de la Fédé ont été livrés. Des dossiers d'inscription seront imprimés (**Willy? Nat?**). Il nous faudrait un ordi portable (Qui ??) et des câbles (**Marine-Fred**) pour relier l'ordi à l'écran tv. On affichera également le maillot du club, une raquette des volants... Bref on customisera notre stand !!!

A 10h00 : Le club tient une permanence au Bar jusqu'à 11h, c'est **Willy** qui s'en chargera

Marine/Manu adresse un mail/une info aux jeunes et compétiteurs afin de demander des bonnes volontés pour nous épauler tout au long de cette journée mais également pour communiquer sur la manifestation.

Planning présences :

- Willy : 8h-12h
- Marc : 9h-12h / reviendra en fin de journée pour ranger.
- Nat : 8h-13h / si besoin 17h-20h (en tous les k viendra aider à ranger à 19h)
- Manu : 13h – 16h
- Marine : 15h-20h

Il nous faudra au minimum une personne sur le créneau **12-13h** (inauguration en même temps – donc Nat devra représenter le Club) et également des personnes sur l'après-midi pour ne pas laisser Manu seul.

Des tables rondes sont également prévues dans la journée (notamment : 15h – Accueillir et mobiliser les bénévoles)

➤ Site Internet

Le site fait l'objet d'attaques successives, il est indisponible en ce début de saison.

La période est malheureusement très préjudiciable en cette période par rapport aux prises d'infos sur le club et les créneaux (nombreux coups de téléphone reçus)*

Daniel est sur l'affaire pour rétablissement au plus vite

➤ Partenaires

Sportcom : notre site étant HS, **Marine** fait un mail aux adhérents afin que la commande puisse être passée en octobre comme indiqué sur les dossiers d'inscription.

GoSport : aucune nouvelle depuis le RDV de fin de saison dernière.

5. COMMISSION JEUNES

Le lundi à 18h00, pour l'instant, pas d'inscription au mini bad, ni de poussin 1 : Manu propose de réserver ce créneau aux meilleurs jeunes afin qu'ils puissent avoir un entraînement un peu plus personnalisé.

- ➔ Proposition acceptée. **Manu** se charge de sélectionner et communiquer auprès des jeunes et des parents concernés.

Fréquentation des créneaux Jeunes : Pour l'instant :

Mercredi : 5 joueurs

Jeudi : 11 joueurs

Samedi : 21 jeunes, Manu est assisté d'Angelo

Tournoi Interclub Jeunes :

Concernant l'organisation d'un tournoi jeunes, Manu se renseigne dès que possible sur une date possible dans le calendrier du Codep (janvier ou février ?), la réunion du secteur n'ayant pas encore eu lieu à la date de notre réunion.

6. COMMISSION CHAMPIONNAT

Fred a établi une première liste des équipes. Par rapport aux inscrits à ce jour, 5 équipes vont être engagées : 2 mixtes et 3 hommes.

La réunion du codep85 pour le lancement du championnat est fixée au 2 octobre. Marc et Fred s'y rendront. D'ici là, il convient d'adresser le nombre d'équipes ainsi que le nom des capitaines au codep avant le 25 septembre.

Capitanats : Fred fait une relance par mail pour confirmer :

- D1 Mixte : Daniel ?
- D2 Mixte : Marc
- D1 Hommes : Guillaume Sabin
- D2 Hommes : Christophe / Anthony / Marc
- D4 Hommes : Fred

Budget championnat : Le budget course par équipe est fixé comme la saison dernière à 60 €.

Réunion : une réunion championnat sera prévue en début d'entraînement le jeudi 8 oct. (**Fred**)

7. COMITE DIRECTEUR

➤ Sortie

Johann Scourzic est sortant pour raison personnelle.

Nathalie quitte sa fonction de Co-Présidente (sortie janvier 2016) et prendra pour une année la commission Tournoi (sortie janvier 2017).

➤ Entrée

Yohann serait intéressé pour intégrer le comité, il faudrait lui proposer de participer à notre prochaine réunion.

Prochaine réunion prévue le : Mercredi 18 novembre
salle convivialité LDV (à confirmer Coralie)

La Co Présidente :
Nathalie PETIOT

Le Co Président :
Marc CHARRIEAU

La secrétaire :
Coralie RODOT