

La Rochelle le 04 mars 2022

ASSEMBLÉE GÉNÉRALE ORDINAIRE

DU 04 mars 2022

Ouverture de la séance à 19h20

Présents :

Mr BARTHOD Guy (+1 voies)	Mme BASTELLI Angélique
Mme CABANNE Sophie	Mr DAUSSIN Pierre
Mme DELAYE Aurélie	Mr JACOBY Christian
Mr MARGUILLER Alexandre	Mr MOUSSY Atlante
Mr MOUSSY Marin	Mr MOUSSY Stéphane (+1 voies)
Mr RAGON Cyrille (+2 voies)	Mr SAPANEL Pauline (+1 voies)
Mr SOPENA Michel	Mr BLANCHIER Pierre
Mr SOTTY Tristan (présence représentants légaux)	
Mr TRIBUTSCH Thomas	Mme RAIGNIER Alexandra (+1 voies)

Procurations :

Mme MORIN Emmanuelle (représentants légaux) →	Mr Cyrille RAGON
Mme SBAA CHOLLET Julie (représentants légaux) →	Mr Cyrille RAGON
Mme CORIVAUD Hélène (représentants légaux) →	Mr Stéphane MOUSSY
Mme DELION Pascale (représentants légaux) →	Mme Alexandra RAIGNIER
Mr SEGEAT Michel →	Mr Guy BARTHOD

Invité(e)s :

Mme LEONIDAS Catherine – 1^{ière} Adjointe - responsable des sports
Mme GABORIT Valérie – Présidente CD 17 – excusée

Nombre de voix du Club: 23 / 39 (Quorum atteint minimum 10)

Ordre du Jour :

1. Approbation du procès-verbal de l'AG2021 (Vote 1)
2. Rapport moral du président (Vote 2)
3. Bilan sportif
4. Rapport financier (Vote 3)
5. Budget prévisionnel
6. Montant des cotisations saison 2022-2023 (Vote 4)
7. Élection des membres au comité directeur (Vote 5)
8. Questions diverses

1. Approbation du PV de l'AG 2021

Le PV de l'AG 2021 est voté à l'unanimité

0 Contre

0 abstentions

23 Pour

2. Rapport moral du président

- Avec une année particulièrement touchée par la pandémie, où nous n'avons pu faire aucun concours salle et très peu en extérieur, le renouvellement des licences s'est bien passé avec un taux de 74%
- Nous avons limité volontairement le nombre de nouveaux licenciés pour pouvoir les accueillir dans de bonnes conditions.
- A partir du mois d'avril, nous avons adapté les entraînements sur le terrain extérieur le samedi matin, avec plusieurs créneaux pour pouvoir répondre aux disponibilités du plus grand nombre.
- Le système de réservation pour l'utilisation du terrain extérieur est toujours maintenu et fonctionne plutôt bien. D'ailleurs nous avons accueilli plusieurs personnes pendant les vacances venant de clubs extérieurs et nous avons en permanence 2 archers, 1 de Rochefort et 1 de Virsons
- Le nombre de licenciés est passé de 35 à 39,
- Le club compte 14 féminines (9 en 2021), et 25 masculins (identique en 2021)
- La moyenne d'âge est de 39 ans, de 10 à 77 ans
- On compte 22 adultes pour 17 jeunes.

- Nous avons renoncé à la demande de subvention en 2021 par solidarité, cependant nous avons demandé à la municipalité de réhabiliter le chemin qui va à la cible de 50 m et le pas de tir. Cette demande a été validée et les travaux réalisés en fin d'été. Nous remercions la municipalité pour avoir répondu favorablement à notre demande et pour la réactivité des réalisations.
- Pour les entraînements des jeunes au nombre de 6, nous employons sous contrat profession sport et loisir, Mr Roland RIOU entraîneur brevet d'état qui vient tous les jeudis soirs.
- La rencontre entre Aytré, Saint Martin et la Rochelle, qui devait avoir lieu un samedi après-midi pour les débutants ne pratiquant aucune compétition, n'a pu avoir lieu à cause de la Covid19, Mais celle-ci aura lieu ce samedi 12 mars.
- Nous avons réussi à réaliser mi juin notre fête annuelle du club avec un bon niveau participation.
- Du faite de la pandémie, nous n'avons pu organiser notre concours annuel qui devait avoir lieu fin janvier.
- Suite à la donation de lames de terrasse par Stéphane, avec Christian nous avons refait la rampe d'accès au club house.
- Projet à venir : remplacement de pailles dans le gymnase. (nous aurons besoin de mains d'œuvres, un appel sera fait)

Le rapport moral est voté à l'unanimité

0 Contre

0 abstention

23 Pour

3. Bilan sportif 2021

- Atlante Moussy a été pris dans le groupe départemental encadré par Roland Riou, avec des regroupements réguliers les samedis après midi. Félicitations pour sa sélection.
- Beyan Morin a fait la formation Assistant Entraîneur en septembre et met en pratique ses acquis le vendredi soir avec les jeunes.

Bilan de tir extérieur

- Compte tenu de la situation sanitaire il y a eu peu de concours.
- Tir parcours : 2 archers sur 15 départ.
- Tir Nature
 - 5x1^{er}
 - 3x 2^{ème}
- Tir 3D

- 1x 1^{er}
- 1x 2^{ème}
- TAE International, 2 archers
 - Atlante 1^{er}
 - Cyrille 2^{ème}
- TAE National , 1 archers
 - Cyrille 2^{ème}

bilan de tir salle

- Pour la saison 2021 nous n'avons pas eu de concours salle, ces derniers ont repris pour la saison 2022 avec une participation de 8 compétiteurs en salle 2x18m pour 4 concours.
- Nous avons inscrit 2 jeunes au concours jeunes de la Périgny (Antoine et Isaiah).
 - Alexandra 1 fois 1^{er}
 - Atlante 1 fois 2^{ème}

Le bilan sportif est voté à l'unanimité

0 Contre

0 abstentions

23 Pour

4. Bilan financier

Bénévolat

	Heures	Montants
Accompagnement compétitions	6	90,00€
Encadrement Entraînement	196	2940,00€
Administration	50	750,00€
Réunions	40	600,00€
Entretien matériel	25	375€
Entretien et travaux terrain	30	450€
(Montant horaire 15,00€)	347	5205€

Financier

N° de compte	Intitulé	Solde N	% Écart N-1
512100	BANQUE TARNEAUD	10252,63€	-12,22 %
531000	Caisse siège social	2005,20€	19,17 %
Total financier		12257,83€	-8,27 %

Immobilisations

218100	Install. gene. agenc. amenag. Div.	8320,28€	0 %
281810	AMORT. INSTAL. GENE. AGENC. ...	-8320,28€	0 %
Total Immobilisation		0€	0 %

Charges

604000	LICENCES FFTA	2454,00€	-3,24 %
606300	Fournit. entretien & petit equip.	0€	-100 %
606310	ACHATS MATERIELS	28,50€	0 %
606320	ACHATS MATERIELS PEDAGOGIQUES	103,62€	-20,29 %
606400	Fournitures administratives	0€	-100 %
607000	ACHATS D'ARTICLES	0€	-100 %
607100	ORGANISATION COMPET. MATERIEL	0€	-100 %
607101	ORGANISATION COMPET. BUVETTE	0€	-100 %
607102	ORGANISATION COMPET. REDEV. LIGUE	0€	-100 %
613200	Locations immobilières	0€	-100 %
613500	Locations mobilières	0€	-100 %
615000	Entretiens et réparations	0€	-100 %
616000	Primes d'assurance	434,14€	0 %
623400	Cadeaux	0€	-100 %
618000	Divers	65,00€	0 %
625700	Réceptions	82,29€	-65,71 %
626000	Frais postaux et de télécomm.	24,00€	0 %
627000	Services bancaires et assim.	0€	-100 %
628500	FRAIS FORMATION	65€	-100 %
641000	Rémunération du personnel	1870,72€	17,44 %
681000	Dotations aux amort. & aux provis.	0€	-100 %
TOTAL Charges		5127,27€	-29,03 %

Produits

706000	LICENCES ADULTES	-3837,00€	-7,66 %
706101	INSCRIPTIONS CONCOURS	0€	-100 %
707000	Ventes de marchandise	-75,00€	-75 %
740100	Subvention CNDS	0€	-100 %
740200	SUBVENTIONS MUNICIPALE	0€	-100 %
758500	Contribution volontaire 1	0€	-100 %
791000	Transferts de charges d'expl.	-110,38€	0 %
TOTAL Produits		-4022,38€	-48,60 %

Résultat de l'exercice 2021 **-1104,89€**

- La ville de la Rochelle met à notre disposition du personnel, des locaux, et du matériel. Cette aide valorisée s'élève à 3025€.

Le rapport financier est voté à l'unanimité

0 Contre

0 abstention

23 Pour

5. Budget prévisionnel

Dépenses		Recettes	
Licences	2500€	Cotisations	4000€
Compétition	350€	Compétition	827€
Tenus	600€	Subvention Municipale	1500€
Déplacement	200€	T-shirt	600€
Encadrement	3000€	Subvention exceptionnelle	4174€
Entretien matériel collectif	4174€		
Entretien matériel individuel	177€		
Administration	100€		
TOTAL	11101€	TOTAL	11101€

6. Cotisation 2022-2023

- Proposition des cotisations 2022-2023
- Le département ainsi que la région on décider de ne pas augmenter leur part de la licences
- La fédérations augmente elle de 0,25€

	2021/2022	2022/2023
Adulte compétiteur	144€	145€
Adulte pratiquement	129€	130€
Adulte non pratiquant	74€	74€
Jeune (- 18 ans)	114€	115€
Étudiant	119€	120€
Handi compétiteur	124€	125€
Handi pratiquant	119€	120€
Découverte (à partir du 1 ^{er} mars)	72€	72€

La cotisation est votée à l'unanimité

0 Contre

0 abstentions

23 Pour

7. Élections des membres au comité directeur

Nous avons reçu 3 candidatures, seulement au regard des statuts du club, il est indiqué à l'article 6 que les candidat doivent être membres de l'association depuis plus d'un an. Cela nous empêche de prendre une des candidates, Pauline SAPANEL ce qui est regrettable. Il va falloir que l'on regarde les statuts pour y apporter une modification, de façon à ce que l'on puisse accueillir plus de monde au sein du comité directeur. Pour cela, il nous faudra réaliser une AG extraordinaire.

Les 2 candidats sont :

Mme RAIGNIER Alexandra

Mr DAUSSIN Pierre

Le vote est réalisé à bulletin secret

Les scrutateurs pour le vote sont : Mme SOTTI Nilgrid et Mme DELAYE Aurélie

A la suite du dépouillement nous obtenons :

Mme RAIGNIER Alexandra 23 voies sur 23 → Admise

Mr DAUSSIN Pierre 22 voies sur 23 → Admis

Nous sommes enchantés de les accueillir aux seins du comité directeur

Intervention des personnalités présentes :

Mme LEONIDAS, responsable des services de sport de la mairie de La Rochelle, souligne tout d'abord qu'elle est ravie de la reprise des différentes activités sportives de l'agglomération.

Elle félicite l'ensemble des sportifs pour leur résultat et a pu constater une belle participation à notre compétition.

Elle rappelle l'importance du bénévolat au sein du club, permettant sa vie « pas de bénévole, pas de club » et sollicite les adhérents à s'investir. Elle est favorable à la modification des statuts.

Elle nous remercie d'avoir renoncé à la subvention en 2021 permettant à d'autres clubs en grande difficulté d'en bénéficier.

Mr BARTHOD Guy interpelle Mme LEONIDAS sur le ramassage des poubelles sur le terrain car la poubelle mis à disposition est bien petite et surtout non vidée.

Mme LEONIDAS doit se rapprocher de ses services d'entretien afin de prendre contact avec la municipalité de Lagord car le terrain ne dépend pas de La Rochelle.

8. Questions diverses

* Mme RAIGNIER Alexandra demande si le nombre d'inscription à la rentrée de la prochaine saison sera également limité.

En réponse, Mr RAGON Cyrille reste dans ce même objectif au vu du manque d'encadrement et de la responsabilité par rapport à la sécurité.

* Mme SAPANEL Pauline (nouvelle licenciée) demande s'il y a des toilettes utilisables sur le terrain.

En réponse, Mr RAGON Cyrille lui confirme qu'il y a des toilettes sèches avec une solution hydro-alcoolique à disposition . Un système de clef à disposition va être mis en place.

Clôture de la séance : 20 h 00

Signature du Président

Signature de la Trésorière

