

Saison 2015-2016

REUNION DU COMITE DIRECTEUR N°2

Date – heure	Mercredi 18 novembre 2015 - 20h30 / 22h30
Lieu	Salle de convivialité – Complexe Léonard de Vinci
Participants	Marine Belaud, Marc Charrieau, Emmanuel Bihan, Wilfried Egron, Daniel Mathieu, Frédéric Recoquillé, Nathalie Petiot, Yoann Bigot et Coralie Rodot
Absents	Amélie Gauthier (excusée)

Rédacteur	Coralie Rodot
------------------	---------------

Ordre du jour	<ol style="list-style-type: none">1. Nouvelles structures LDV2. Commission Adhérents / Formation3. Commission Tournoi4. Commission Partenariat / communication5. Commission Jeunes6. Commission Championnat7. Comité Directeur8. Autres
----------------------	--

Bienvenue à Yoann Bigot, candidat pour entrer dans le comité directeur à la prochaine AG et qui participe dorénavant aux réunions de notre comité directeur.

1. Nouvelles structures LDV :

➤ Nouvelle appellation des salles :

Ancienne salle : Salle d'honneur

Nouvelle salle : Salle du Prieuré

➤ Retour sur la réunion du 2 novembre avec la mairie de Montaigu :

Un point a été fait lundi 2 novembre avec la mairie de Montaigu avec la participation de Mme Tesson (adjointe aux sports) et Gilles Mouazan (commission sports) pour la Mairie, Yann Deborde (élu à la Communauté de Communes) et les représentants des associations Rugby, Futsal, Tir à l'arc, Escalade et Badminton (présence de Marc).

L'ensemble des associations avait à peu près les mêmes retours d'anomalies que nous. La Com com a reprécisé que l'ouverture des installations au 01/09 s'est fait pour faciliter les saisons sportives de chaque association et du lycée, mais que pour les entreprises, la date de remise officielle des installations reste le janvier 2016, ce qui peut expliquer (en partie) certains dysfonctionnements et le fait que la Com com n'a pas forcément la main sur tout (éclairages, horaires d'alarme en particulier).

Les points soulevés lors de notre dernière réunion leur ont été rapportés :

- **Eclairage séquentiel par 2h** : inacceptable par tous en mode compétition : la suppression des intervalles de 2h est en cours, au moins en phase de compétitions.
- **Bancs** : pas d'achats de bancs supplémentaires prévu : si besoin, des demandes occasionnelles peuvent être faites auprès de Régis Dahéron. Les chaises de la salle de convivialité ne doivent pas descendre dans les salles
- **Tri sélectif** : un bac « verre » est dispo dans la salle de convivialité, et dans le local poubelle, il y a des poubelles pour le tri : poches jaunes, verres. Si besoin de bac « verre » pour grandes compétition, faire la demande à Yann Deborde.
- **Le pancartage** du complexe est en cours, en attendant, on a convenu avec le futsal que le bad utilisait les 2 derniers vestiaires du fond.
- **Garages à vélos extérieurs** : prévus, livraison prochaine.
- **Etiquettes sur frigo et placard** : la com com s'en chargera quand toutes les associations seront installées (étiquetage uniforme).
- **Panneaux affichage** : les associations s'arrangent entre elles, clés disponibles dans le local technique.
- **Boite aux lettres** : ok, clés récupérées (coin supérieur droit). On pourra faire le changement d'adresse à l'issus de l'AG.
- **Problème d'eau chaude** dans les douches : liés aux travaux
- **Problème de remontée des paniers de baskets** : signalé

Autres points :

Pour notre tournoi : l'escalade veut maintenir sa présence samedi matin. Il est convenu qu'il s'entraîne sans lumière et avec un minimum de bruit.

Concernant les nouveaux stores installés côté sud (salle d'honneur), la commande est à proximité des commandes d'éclairage.

Gilles Mouazan a noté notre demande de remplacement des poteaux de l'ancienne salle. Il se peut qu'ils soient remplacés si le budget est non dépassé (estimation d'une fourchette de 3000 € chez Marty).

Rappel des horaires : En semaine, l'ouverture est de 17h00 à 23h45, puis alarme à minuit. En WE, 7h30 à 23h45 puis toujours alarme à minuit. Pour notre tournoi, si nous avons besoin d'une plage plus grande, la demande est à faire auprès de GM.

Déclenchement de l'alarme : dans le local technique, il y a un papier expliquant la procédure à suivre : appel de la centrale avec le téléphone de la salle (téléphone reconnu), références et mot de passe à donner, et raison de l'alarme pour éviter la venue des maîtres-chiens.

L'inauguration du complexe est fixée au 28 mai 2016, une réunion sera réalisée avec les associations prochainement.

➤ Ouverture des créneaux :

- Lundi : 18h00 : **Manu**
- Mardi : 20h00 : **Willy**
- Mercredi : 18h00 : **Manu** - 20h00 : **Yoann**
- Jeudi : 18h00 **Manu** - 20h00 : **Marc**
- Vendredi : 20h00 : **Willy** pour l'instant (s'arranger entre nous en fonction des disponibilités de chacun en attendant de trouver un loisir ou compétiteur de confiance).
- Samedi : 9h00 : **Manu**

Cinq jeux de clés avec badge magnétique numéroté ont été attribués au BCM. Pour l'instant, les détenteurs officiels des clés sont : Marc – Wilfried – Manu – Fred – Coralie. Cette dernière va transmettre son trousseau à Yoann. → **Nathalie** se charge de prévenir la Com com pour la réaffectation du jeu.

2. Commission Adhérents / Formation

➤ Inscriptions :

Nous en sommes à 132 licenciés au 18 novembre : 39 jeunes et 93 adultes.

➤ 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. → [Pas de retour à ce jour.](#)

Arbitrage : aucun candidat. L'idée est d'approcher Jack Jouhannet, JA de notre prochain tournoi et sans club, pour l'affilier au BCM.

3. Commission Tournois

➤ Tournoi national doubles : 28/29 novembre 2015

Inscriptions :

Le tournoi enregistre 214 inscrits sur le week-end. Il y a 43 clubs engagés.

Les tableaux sont réalisés et validés par le JA.

La journée de samedi commencera à 9h30 et se déroulera sur 10 terrains. Les catégories représentées sont :

- DH : R4/R5, R6/D7, D8/D9, P
- DD : R4/R5, R6/D7, D8/D9

La journée de dimanche, réservée au mixte, est programmées de 8h30 à 17h30 sur 10 terrains également. Les catégories représentées sont R6/D7, D8/D9, P. La catégorie DM R4/R5 a été retirée pour cause d'inscriptions insuffisantes.

Il y a donc 10 récompenses à prévoir.

- vainqueurs : carte cadeaux Fnac multi enseignes : valeur 40€ + brioche
- finalistes : bons d'achat d'une valeur de 20€ chez Avenue du Sport + figurine chocolat

Un pot d'accueil est prévu : 1 café + 1 tranche de brioche offerts.

→ **Marc** renouvelle comme les années précédentes une demande à Super U pour des bouteilles eau et des barres céréales, qui seront distribuées à chaque joueur à leur arrivée.

Suivi des matchs :

Marc a sollicité le lycée Léonard de Vinci pour savoir si un reportage pourrait être réalisé dans le cadre d'un projet de BTS audiovisuel. → Réponse négative car délai trop court. Peut-être à relancer l'année prochaine.

Encadrement du tournoi :

Des tee-shirts « staff » seront à dispo des bénévoles (15 T-shirts réalisés).

Organisation :

- Communication inter salles : Talkies walkies **Willy**
- Identification et fléchage dans le complexe **Coralie**
- Sono : 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 soir.
- Gobelets consignés : Trivalis **Nathalie**

- Bénévoles : Les disponibilités des bénévoles ont été recensés via un doodle. **Nathalie** transmet la récap (tableau excel) aux bénévoles pour rappel.
- Hébergement JA : **Nathalie** gère avec le camping pour la récupération des clés, états des lieux ...

Besoin matériel :

- Caisses en plastique (x6), feuille A4, stylos **Willy**
- Cartouche imprimante **Manu**
- Trousse à pharmacie **Marc**
- **Manu** apporte son appareil photo pour faire des photos au cours du WE.

Courses :

- Etat du stock à réaliser jeudi soir : **Nathalie, Manu, Coralie**
- Les courses seront réalisées le vendredi après midi : **Manu, Willy, Amélie**
- Commande de 30 brioches **Willy**

Autres :

Prévoir la diffusion du tournoi sur le panneau d'information lumineux de Montaigu **Coralie**
Mettre en place un stand Championnat d'Europe (Roll up, carte postale...)

➤ Tournoi Jeunes et senior de mars 2016

La date retenue est le week-end du 5-6 mars.

Le samedi sera réservé au Tournoi national jeunes.

Le dimanche sera réservé au Tournoi national simple séniors.

Pour le moment nous n'avons pas de JA, la réservation de date ne peut se faire sans JA. Nous solliciterons donc Jack ce week end.

4. Commission Partenariat / communication

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

Peu de visiteur mais il a permis une bonne visibilité tant par la présence que par la presse.

➤ Site Internet

Un nouveau site internet a été créé par Bernard, pour remplacer le précédent ayant fait l'objet de plusieurs d'attaques. Il est disponible depuis le 10 octobre. Yohan prendra le relais.

➤ Partenaires

Sportcom : les commandes ont été distribuées courant du mois.

Leclerc Sport : suite à l'absence de réponse de GoSport, nous allons prendre Rdv avec Leclerc sport désormais équipé d'un stand de cordage bad. **Marc, Manu, Daniel, Willy**

5. Commission Jeunes

➤ Tournoi Interclub Jeunes

La date est fixée au dimanche 24 janvier 2016.

Il faudra solliciter les parents pour encadrer la journée. **Manu**

➤ TIJ 2016

Nous avons été sollicités pour mettre à disposition la salle. Le club aurait juste le bar à gérer. **Coralie** s'occupe de vérifier la disponibilité de la salle pour le 21 février 2016.

6. Commission Championnat

Des difficultés sont rencontrées pour avoir suffisamment d'hommes en D1 mixte. En urgence, les renforts de Léo, Christophe, Tony et Bernard ont été validés.

7. Comité Directeur

Daniel a annoncé vouloir lever le pied et donc se retirer du Comité.

8. Autres

➤ Championnats d'Europe

Le club va proposer de regrouper les inscriptions.

Pour les jeunes, **Manu** se charge d'organiser une excursion sur les créneaux jeunes. **Daniel** se charge de recenser pour les adultes intéressés.

➤ Assemblée Générale 2016

Une proposition de date a été faite pour le vendredi 29 janvier. **Coralie** se charge de réserver la salle. Il faudra réfléchir à l'issue de la soirée (sortie, animation, restauration...).

Prochaine réunion prévue le : lundi 14 décembre
salle convivialité LDV (à confirmer Coralie)

La Co Présidente :
Nathalie PETIOT

Le Co Président :
Marc CHARRIEAU

La secrétaire :
Coralie RODOT