

Assemblée Générale Ordinaire

Date : 23/01/2009

Secrétaire de séance : Nicolas JARRY

16 membres sont présents ou représentés : le quorum est atteint. L'Assemblée Générale ordinaire peut avoir lieu.

Rapport d'activités :

✓ **Conseil d'Administration :**

Il y a eu 7 réunions du Conseil d'Administration depuis la dernière Assemblée Générale du 18 janvier 2008.

Il est composé de 9 membres.

✓ **Effectif :**

A ce jour 29 membres dont 1 non-licencié (20 adultes + 9 jeunes), dont 13 de Beaupréau et 16 de l'extérieur, avec 8 nouveaux dans l'effectif total depuis le printemps 2008.

✓ **Entraînements :**

Mardis et jeudis de 20h15 à 22h00 pour les adultes et mercredis de 18h15 à 20h00 pour les jeunes.

Un entraînement ouvert à tous a été lancé le dimanche matin de 10h00 à 11h30. Pour l'instant il accueille régulièrement de 1 à 4 archers. L'opération est prolongée.

✓ **Jeunes :**

Le groupe est constitué de 7 jeunes, dont 6 participent au Challenge « Catherine et Yannick Chairmartin » 2008/2009. La 1^{ère} manche a eu lieu au May sur Evre le 29/11/2008, la 2^{nde} a eu lieu à St Macaire en Mauges le 10/01/2009, la 3^{ème} aura lieu à Cholet le 14/03/2009 et la dernière à Murs-Erigné le 16/05/2009.

✓ **Activités sportives officielles :**

❖ Concours du 26 octobre 2008

Dimanche 26 : 2x2x18m, environ 75 participants sur la journée, de l'ensemble de la Ligue des Pays de la Loire.

Point positif : concours qui attire maintenant un certain nombre de tireurs. Il a fait sa place dans le calendrier.

Point négatif : le club ne disposant pas d'arbitre en propre, il ne pourra organiser de compétitions officielles à compter de 2009. Il faut donc qu'un arbitre soit formé au sein du club.

C'est un problème important pour le club, car le concours d'octobre rapporte des moyens financiers à l'association (plus ou moins 400 € selon les années), et il a fait sa place dans le calendrier fédéral. Le risque est donc de perdre une place au calendrier et de perdre des ressources financières. Il nous faudrait donc trouver des bonnes volontés.

❖ Résultats sportifs officiels :

- *Championnat de Ligue Salle, 10/02/2008, Pornic (jeunes) et 17/02/2008, Cholet (adultes) :*
2 participants
MHCL, Pierre GRASSET, 17^{ème}
SHCO, Stéphane ANGEBAULT, 4^{ème}
- *Championnat de Ligue Fédéral, 08/06/2008, Candé :* 2 participants
JHCL, Valentin GRASSET, 2^{ème}
SHCO, Stéphane ANGEBAULT, 7^{ème}
- *Championnat de Ligue FITA, 22/06/2008, Laigne-St Gervais (jeunes) :* 1 participant
JHCL, Valentin GRASSET, 4^{ème}
- *Championnat de France FITA, 28/07/2008, Riom (Puy de Dôme)*
JHCL, Valentin GRASSET, 56^{ème}/68
- *Championnat de France Fédéral, 30/08/2008, Bully les Mines (Pas de Calais)*
Stéphane ANGEBAULT, SHCO, 40^{ème} / 72.

✓ **Activités annexes :**

- ❖ Concours du mois d'avril 2008 : 99 inscrits. **Remarque :** l'amélioration de la présentation (panneaux, diaporama...) a été bénéfique et le lancement des « volées découvertes » gratuites a eu un réel succès, dans l'esprit qui est de faire connaître notre discipline. En revanche, les sponsors n'ont pas franchement répondu à notre soirée de remerciement qui leur était destinée.

✓ **Matériel :**

Depuis quelques années, le club s'équipe en matériel lourd qu'il n'est plus obligé d'emprunter aux autres clubs (filets, feux...) pour ses activités officielles ou ses animations diverses. En 2008, une boîte de rangement des 10 spots de 500 watts a été réalisée. C'est le point de cette année 2008 avec l'achat de la banderole de communication avec le nom du club. Du petit matériel a aussi été acheté : viseurs, protèges-bras...

Pour cette année, il est prévu à court terme un achat d'arcs neuf (4 à 6 arcs), en renouvellement des arcs les plus anciens (le renouvellement se fait petit à petit au fil des années).

Le changement de la paille de la cible mobile et l'achat de paillons est aussi à l'étude. A plus long terme il faudra aussi changer le mûr de tir. Tout cela se fera bien sûr selon les moyens financiers du moment.

Rapport financier (au 31 décembre 2008 – comptabilité sur l'année civile) :

DEPENSES	
Inscriptions aux concours	552.00 €
Photocopies, affiches	60.50 €
Affranchissement	12.50 €
Arbitrages (défraiement)	130.49 €
Frais d'organisation du concours d'avril	682.43 €
Pique-nique	641.60 €
Licences (cotisations)	1 513.50 €
Assurance	317.00 €
Intervention du BE	47.00 €
Participation Championnat de France	210.00 €
Manifestations (bar...)	531.79 €
Matériel lourd	413.54 €
Achat à Gold Archery (matériel d'archerie)	500.53 €
Banderole FCM	157.08 €
Récompenses (coupes et médailles)	74.13 €
Fournitures diverses	61.60 €
Déplacement (minibus)	70.62 €

RECETTES	
Concours officiel d'octobre 2008	996.71 €
Licences	2 242.00 €
Manifestations (autres que le concours du mois d'avril)	441.30€
Sponsors	520.00 €
Concours d'avril	1 525.50 €
Matériel facturé aux archers	247.60 €
Subvention communale	201.92 €
Pique-nique (part des archers)	121.35 €

TOTAL	5 976.31€
--------------	------------------

TOTAL	6 249.48 €
Solde du compte de résultats	+ 293.07 €

Renouvellement du tiers sortant du Conseil d'Administration :

Sont sortants : Stéphane ANGEBAULT, Bruno DILE et Denis CHAUVIRE, tous rééligibles.
Pascal GENAIS est démissionnaire. Il y a donc 4 places à attribuer au sein du Conseil d'Administration.

Il y a 16 membres présents ou représentés.

Résultats du vote :

Stéphane ANGEBAULT : 16 voix - réélu
Michel PIOU : 10 voix – non élu
Vincent GUINARD : 15 voix- élu
Denis CHAUVIRE : 12 voix - élu
Bruno DILE : 11 voix – élu
Marie-Françoise BANSARD : 1 voix – non élue

L'Assemblée générale ordinaire est close.

Les membres du Conseil d'Administration suite à l'élection :

Nicolas JARRY
Bernard ROLANDEAU
Denis CHAUVIRE
Philippe COURANT
Bruno DILE
Roland BANSARD
Florent EMERIAU
Stéphane ANGEBAULT
Vincent GUINARD