

Compte rendu ASSEMBLEE GENERALE COMITE 92 Mercredi 04 JUILLET 2018

Assemblée Générale Ordinaire

Mercredi 04 juillet 2018 à partir de 19h15

Salle Freudenstadt, Complexe Jean-Pierre Rives

91, Bd de Verdun 92400 Courbevoie

1. Vérification des pouvoirs

Début de l'assemblée générale sont présents 25 représentants pour 94 voix.

En fin d'assemblée générale sont présents 25 représentants pour 94 voix.

2. Intervention des invités

Les personnes du Conseil Départemental 92 et de la DDCS se sont excusées.

3. Rapport Moral du Président

Chers amis membres des clubs du comité 92, je tiens à vous remercier de vous êtes déplacés ce soir.

Un grand merci à vous tous qui êtes présents ce soir malgré le début de cette période estivale plutôt propice à la préparation des vacances.

Je remercie la Ligue Ile de France (malheureusement Matthieu Souchois a été retenu par ses obligations professionnelles et s'est excusé de ne pas pouvoir être présent). Tout au long de cette année notre équipe a bénéficié :

- des conseils juridiques et administratifs de Benoît Ravier, Directeur Administratif de la Ligue
- de l'aide apportée par sa commission sportive dans l'organisation de certaines de nos compétitions
- La présence de la CRA pour nos formations
- Et enfin toujours de l'accueil de Léa Palasse notre salarié qui a bénéficié des meilleures conditions de travail dans ses locaux.

C'était la deuxième année de notre mandat et nous étions déjà un peu rodés mais malgré cela cette année n'a pas été très facile. Je tiens à remercier toutes les personnes qui de près ou de loin nous ont apporté leur aide pour :

- La tenue de toutes les compétitions prévues dont certaines avec beaucoup de réussite
- La gestion du personnel
- Les demandes de subventions

Je vais commencer par la gestion du personnel : cette question nous a occupés durant toute l'année.

Lors de la dernière AG je vous ai annoncé que notre salarié Mme Laetitia Langlois a demandé de bénéficier du congé parental d'éducation à temps plein jusqu'au fin aout.

Compte rendu ASSEMBLEE GENERALE COMITE 92 Mercredi 04 JUILLET 2018

En janvier 2018 Laetitia nous a annoncé qu'elle souhaitait se consacrer à d'autres projets professionnels

Nous avons réussi de trouver une entente qui s'est traduite par la signature d'une rupture conventionnelle qui a pris effet en mars 2018.

Suite à cette rupture nous avons proposé à Léa le poste d'Agent de développement 92 en CDI sur 28 heures (4 jours par semaines) à partir du début de la saison 2018-2019 compte tenu de ses obligations vis à vis du Comité 75.

Léa a accepté le poste et nous a demandé également si elle pouvait préparer en alternance le Diplôme d'Etat.

Lors de la dernière réunion fin mai avec le Bureau Eric Lemery a annoncé qu'il voudrait se consacrer à d'autres projets professionnels. Nous avons signé une rupture conventionnelle qui interviendrait en juillet 2018.

En tenant compte de la démission d'Eric du poste de CTD et du contenu du cursus de la formation de Léa lors de la réunion du Bureau de la semaine dernière nous avons proposé à Léa un poste de 35 heures qui se décomposera de la façon suivante : 28 heures pour la partie administrative et développement et 7 heures pour la partie CTD qui inclut le travail le weekend (coaching des TIF ainsi que les stages). Léa a accepté notre offre et son contrat débutera le 1 septembre 2018.

Introduction

Le badminton continue sa croissance comme les années précédentes à l'échelle nationale. Le département des Hauts-de-Seine compte cette saison 5765 licenciés (3856 hommes et 1909 femmes).

Ces 5765 licenciés évoluent dans les 25 clubs du Département

Sur ces 25 clubs, 14 ont une école labellisée par la Fédération Française de Badminton

4 étoiles = 2 clubs

3 étoiles = 6 clubs

2 étoiles = 5 clubs

1 étoile = 1 club

Les Conseils des Présidents

Très pris par les contraintes de la gestion du personnel nous n'avons malheureusement pas pu organiser aucun Conseil des Présidents.

La Formation

Le Comité a proposé 5 formations cette saison :

- 1 formation Arbitre
- 1 formation GEO
- 2 MODEF : Modef 1 : 16 stagiaires et Modef 2 : 7 stagiaires
- 1 AB1 : 7 stagiaires

Compte rendu ASSEMBLEE GENERALE COMITE 92 Mercredi 04 JUILLET 2018

Le responsable des formations cette année était Mr Benjamin Slanka. Je tiens à le remercier pour tout le travail qu'il a fait, nous avons eu d'excellents retours sur toutes les formations.

Pour continuer notre développement dans le badminton, nous devons former un maximum d'encadrants, de bénévoles qui permettront la pérennité de nos structures.

Le CNDS

12 clubs ont fait une demande cette année. Le Comité représenté par Olga PETROVA et Kevin GOUILLEUX ont défendu les dossiers auprès de la Commission d'Attribution des Subventions le 3 avril 2018. Cette réunion nous permet aussi de rencontrer et d'échanger avec nos interlocuteurs de la DDCS (Direction Départementale de la Cohésion Sociale).

A noter une baisse considérable de CNDS (30%-40% de moins).

LES COMPETITIONS ORGANISEES PAR LE COMITE

Nous avons réussi à maintenir mais avec beaucoup de difficultés toutes les manifestations prévues au calendrier.

Je remercie tous les clubs qui ont accueilli les formations ou les compétitions du Comité cette année. Mention spéciale pour le club de Meudon qui a accueilli haut la main deux grosses manifestations : la Coupe Géante et le Départemental Séniors.

Je tiens à souligner l'importance pour le Comité à ce que chaque club dans la mesure de ses possibilités essaye de prendre une compétition ou une formation.

Pour information : l'Article 5.3 du règlement des Interclubs départementaux dit: Tout club participant aux Interclubs départementaux s'engage à aider le Comité 92 dans la réalisation de ses événements départementaux ou fédéraux à hauteur d'une « réalisation » pour 2 équipes engagées, de 2 « réalisations » pour 3 ou 4 équipes engagées, et de 3 réalisations » pour 5 équipes et plus.

Journée Olympique

Initialement prévue au Pré Saint Jean à Saint Cloud le 22 juin 2017 et annulée à cause de la canicule, cette journée a finalement eu lieu le 21 septembre 2017. Le Comité a assuré la mise en place et l'organisation de l'animation de badminton pour les classes de l'école primaire. Les intervenants : Eric Lemery, Léa Palasse et Henrique Da Sylva.

FAMILATHLON

Le Comité a assuré la présence du stand badminton au Familathlon qui a eu lieu le 24 septembre 2017 au Pré Saint Jean à Saint Cloud.

Compte rendu ASSEMBLEE GENERALE COMITE 92 Mercredi 04 JUILLET 2018

LES RESULTATS SPORTIFS EN DEHORS DU 92

REGIONAL SENIORS

Le Comité 92 a inscrit **24 participants** vainqueurs et finalistes du Départemental Séniors. Les frais d'inscriptions pour ces joueurs ont été pris en charge par le Comité.

COMPETITIONS JEUNES REGIONALES

Plusieurs jeunes du département ont participé aux TIF, TER et aux TIJ ainsi qu'au Championnat Régional Jeunes.

Patrick Lemery vous présentera les résultats dans son rapport.

CHAMPIONNAT DE FRANCE JEUNES

Plusieurs joueurs et joueuses du département ont été sélectionnés. Nous avons eu 1 médaille d'or ainsi que plusieurs 1/2 et 1/4 finalistes.

CHAMPIONNAT DES COMITES FRANCILIENS

Suite à l'annulation de Championnat de France des Comités les présidents des 8 Comités de l'Île de France ont décidé d'organiser cette année le Championnat des Comités Franciliens. La date a été fixée. Comme toute compétition nouvelle elle a eu du mal à se mettre en place.

Afin d'assurer son maintien le Comité 92 a pris la décision de se charger de l'organisation. Avec l'aide des Présidents des Comités 78, 93 et 77 nous avons réussi un beau Championnat.

Je remercie les arbitres qui ont officié pour notre Comité : Patrick Lemery, Bruno Skler et Lucien Durand.

Je remercie également les coachs : Eric Lemery, Henrique Da Silva et Léa Palasse ainsi que tous les parents qui assuré le transport et l'intendance durant tout le weekend.

PARABADMINTON

Depuis 2 ans le Comité soutient Mathieu Thomas, le joueur parabad licencié au club de Montrouge. Matthieu a bénéficié d'un entraînement par semaine assuré par Eric Lemery.

Nous sommes très fiers de ses résultats sportifs. Son palmarès est impressionnant : médaille de bronze à l'Open de Irlande, à l'Open de Dubai ainsi qu'au Championnat du Monde en 2017. Médaille d'argent à l'Open de Turquie. Médaille d'or à l'Open d'Espagne, à l'Open des USA ainsi qu'au Championnat de France 2018 à Pertuis.

L'année prochaine Mathieu rentre à l'INSEP, son emploi du temps sera très chargé et il ne pourra plus être présent aux entraînements assurés par le Comité. Mais nous suivrons bien sur de très près ses résultats sportifs.

Compte rendu ASSEMBLEE GENERALE COMITE 92 Mercredi 04 JUILLET 2018

PARTENARIAT

Le Comité continue le partenariat avec la société +2Bad. Nous avons pu bénéficier des bons d'achat et du matériel. +2Bad a assuré la présence d'un stand lors du Départemental Vétérans, Départemental Séniors, Départemental Jeunes et la 2ème Phase de la Coupe Géante.

Je tiens à remercier Bruno Cazau et Patrice Rollin pour leur professionnalisme et la capacité de travailler dans les délais extrêmement courts.

LES NOUVEAUX LOCAUX

Le Comité 92 aura bientôt les nouveaux locaux. Nous avons signé un accord avec le CDOS 92 et dès le mois de septembre nous allons occuper le RDC du bâtiment du CDOS au 1, rue de la Chasse à Nanterre.

CONCLUSIONS

Pour la saison 2017/2018, je remercie l'ensemble des membres du Comité Directeur bénévoles pour leur travail et leur implication durant cette saison.

Je remercie également l'ensemble des clubs qui ont mis à disposition du COMITE des gymnases, des salles de réunion et ont permis l'organisation de la totalité des manifestations prévues au calendrier 2017/2018.

Nous voulons améliorer l'offre sportive dans le 92 et pour ça nous avons besoin de l'aide de l'ensemble des clubs. Donc n'hésitez pas à nous rejoindre !

La présidente présente son rapport moral pour le mandat écoulé.

Vote :

Pour 94 Voix

Contre 0 Voix

Abstention 0 Voix

Le rapport moral est adopté à l'unanimité.

4. LES COMPETITIONS JEUNES

COMMISSION JEUNES

Responsables : Patrick LEMERY

Le comité départemental a comme les années précédentes organisé diverses compétitions pour les jeunes:

- 4 compétitions Poussins
- 4 compétitions Benjamins et Minimes
- 4 compétitions Cadets et Juniors
- 2 compétitions de doubles
- Le championnat départemental

Les compétitions départementales jeunes

Toutes les compétitions prévues ont été organisées.

Comme pour les benjamins-minimes la saison passée, nous avons regroupé les cadets et les juniors.

Les joueurs / joueuses sont répartis par groupe de niveau homogène.

Participation aux compétitions jeunes

La participation aux compétitions poussins :

CLUBS	CDP1	CDP2	CDP3	CDP4	TOTAL
ACBB	0	3	6	0	9
ASM	3	3	2	0	8

Compte rendu ASSEMBLEE GENERALE COMITE 92 Mercredi 04 JUILLET 2018

BCS	9	6	11	0	26
LVDC	1	2	0	0	3
RAC	0	0	0	0	0
CSBA	0	0	0	0	0
ESN	1	0	3	0	4
ASBR92	2	3	3	0	8
COMB	1	5	4	0	10
UASB	1	4	1	0	6
ABAC	3	1	4	0	8
SMM	2	3	4	0	9
IMBC92	0	0	1	0	1
TOTAL	23	30	39	0	92

Compte rendu ASSEMBLEE GENERALE COMITE 92 Mercredi 04 JUILLET 2018

La participation des benjamins minimes.

CLUBS	CBM1	CBM2	CBM3	CBM4	TOTAL
ABAC	4	5	4	6	19
ACBB	25	17	20	25	87
ASBR92	6	10	8	7	31
ASM	7	6	6	3	22
BCC	9	6	9	3	27
BCS	9	12	0	22	43
COMB	2	0	1	2	5
CSBA	5	0	10	0	15
CSC92	0	4	4	5	13
CSMG	0	0	0	0	0
ESC	0	2	0	0	2
ESN	0	1	0	6	7
IMBC92	6	0	8	4	18
LVDC	7	6	8	6	27
RAC	10	11	12	0	33
SMM	9	6	7	6	28
UASB	4	3	5	0	12
TOTAL	103	89	102	95	389

Compte rendu ASSEMBLEE GENERALE COMITE 92 Mercredi 04 JUILLET 2018

BENJAMINS

MINIMES

Compte rendu ASSEMBLEE GENERALE COMITE 92

Mercredi 04 JUILLET 2018

La participation en cadets / juniors :

CLUBS	CCJ1	CCJ2	CCJ3	CCJ4	TOTAL
ABAC	10	10	8	8	36
ACBB	9	11	8	6	34
ASBR92	6	5	6	10	27
ASM	11	12	9	6	38
BCC	0	15	18	16	49
BCS	1	3	3	8	15
COMB	3	5	6	4	18
CSBA	1	0	0	0	1
CSC92	0	6	0	0	6
CSMG	0	0	1	0	1
ESC	0	7	5	2	14
ESN	0	2	0	2	4
IMBC92	0	4	4	11	19
LVDC	7	6	6	1	20
RAC	27	27	19	20	93
SMM	0	7	6	4	17
UASB	0	1	0	2	3
TOTAL	75	121	99	100	395

Compte rendu ASSEMBLEE GENERALE COMITE 92 Mercredi 04 JUILLET 2018

CADETS JUNIORS

La participation aux compétitions de doubles.

CLUBS	CCJ1	CCJ2	TOTAL
ABAC	8	0	8
ACBB	14	19	33
ASBR92	5	3	8
ASM	5	2	7
BCC	0	0	0
BCS	2	10	12
COMB	0	0	0
CSBA	6	7	13
CSC92	0	2	2
CSMG	2	7	9

Compte rendu ASSEMBLEE GENERALE COMITE 92 Mercredi 04 JUILLET 2018

IMBC92	0	7	7
ESN	5	0	5
LSC	0	6	6
LVDC	2	3	5
RAC	16	17	33
UASB	0	1	1
SMM	0	0	0
TOTAL	65	84	149

Le championnat départemental Jeunes

Il a réuni cette saison 164 joueurs et joueuses, la saison passée cette compétition avait réuni 145 joueurs.

Le minibad

Il est intégré dans les compétitions poussins.

Le championnat de France Jeune

Voici les résultats :

SD Minimes : 1/4 finaliste DURON Nadège (ACBB92)

MX Minimes: 1/4 finaliste DURON Nadège (ACBB92)

DD Minimes : **Championne de France** DURON Nadège (ACBB92)

SH cadet : ¼ Finaliste MOINE Nicolas (SMM)

SD cadette : ¼ de finaliste JAFFRENOU Laetitia (SMM)

DH Cadet : ½ finalistes MOINE Nicolas / LACOUR Youri (SMM)

Compte rendu ASSEMBLEE GENERALE COMITE 92 Mercredi 04 JUILLET 2018

MX cadet : ¼ de finaliste JAFFRENOU Laetitia (SMM)

SH Junior : ¼ de finaliste SAMSON Cyprien (ACBB)

Le Championnat des Comités Franciliens

Pour conclure sur les résultats, l'équipe départementale a participé les 26 et 27 mai au Championnat des Comités Franciliens à MANTES LA JOLIE.

L'équipe termine à la troisième place derrière les comités 77 et 75.

En conclusion, en matière de compétitions jeunes, les objectifs de la saison 2017-2018 ont été atteints, Nous notons malgré tout une baisse des inscriptions aux compétitions jeunes.

5. LES INTERCLUBS

COMMISSION INTERCLUB MIXTE

Responsables : Sylvain GAILLARD et Patrick LEMERY

Bilan de la saison :

Cette saison, 68 équipes se sont affrontées (+4) représentant 23 clubs.

777 joueurs et joueuses ont participé aux 10 journées d'interclubs. Une moyenne de 33.78 joueurs / joueuses par club et 11,43 par équipe.

Comme l'an dernier, la saison a débuté avec la réunion des capitaines qui a permis de présenter les modifications du règlement et le calendrier de la saison.

Résultats des journées régulières

CLASSEMENT D1											
POULE A											
CLMNTS	Équipes	points	M+	M-	M+/-	S+	S-	S+/-	P+	P-	P+/-
1	SURESNES 1	41	52	18	34	112	47	65	3060	2467	593
2	CLICHY 1	28	40	30	10	90	72	18	2999	2778	221
3	LEVALLOIS 2	27	38	32	6	89	73	16	3009	2857	152
4	ASNIERES 1	21	39	31	8	91	76	15	3039	2936	103
5	RIVERL 3	20	34	36	-2	72	85	-13	2668	2891	-223
6	NANTERRE 1	0	7	63	-56	28	129	-101	2343	3189	-846

POULE B											
CLMNTS	Équipes	points	M+	M-	M+/-	S+	S-	S+/-	P+	P-	P+/-
1	BOULOGNE 5	42	54	16	38	114	50	64	3220	2494	726
2	CHAVILLE 3	27	36	34	2	85	81	4	2972	2979	-7
3	CHATILLON 2	19	35	35	0	79	83	-4	2913	2986	-74
4	MONTROUGE 5	18	30	40	-10	74	85	-11	2848	2756	92
5	BAGNEUX 1	14	30	40	-10	74	90	-16	2930	3023	-93
6	ISSY LES MLX 5	14	25	45	-20	61	98	-37	2323	2967	-644

Compte rendu ASSEMBLEE GENERALE COMITE 92 Mercredi 04 JUILLET 2018

CLASSEMENT D2

POULE A

CLMNTS	équipes	points	M+	M-	M+/-	S+	S-	S+/-	P+	P-	P+/-
1	SURESNES 2	39	52	18	34	114	48	66	3145	2344	801
2	BOULOGNE 6	34	49	21	28	108	52	56	3039	2643	396
3	LEVALLOIS 3	25	32	38	-6	80	87	-7	2972	2992	-20
4	COURBEVOIE 1	17	31	39	-8	74	91	-17	2911	2962	-51
5	COLOMBES 1	15	28	42	-14	65	96	-31	2683	3062	-379
6	RUEIL 4	7	18	52	-34	46	113	-67	2352	3099	-747

POULE B

CLMNTS	équipes	points	M+	M-	M+/-	S+	S-	S+/-	P+	P-	P+/-
1	BOURG LA REINE 2	44	61	8	53	126	32	94	3152	2311	841
2	ISSY LES MLX 6	29	38	32	6	82	71	11	2749	2670	79
3	CHAVILLE 4	24	39	31	8	87	72	15	2709	2738	-29
4	MEUDON 1	19	31	39	-8	75	91	-16	2991	2967	24
5	CHATILLON 3	11	24	46	-22	55	99	-44	2434	2939	-505
6	FONTENAY 1	6	16	53	-37	48	108	-60	2363	2773	-410

CLASSEMENT D3

POULE A

CLMNTS	équipes	points	M+	M-	M+/-	S+	S-	S+/-	P+	P-	P+/-
1	SURESNES 3	41	53	17	36	115	50	65	3228	2630	598
2	ASNIERES 2	30	41	29	12	97	70	27	3148	2826	322
3	LEVALLOIS 4	23	33	37	-4	72	88	-16	2813	2907	-94
4	COURBEVOIE 2	21	34	36	-2	84	84	0	3002	3066	-64
5	CLICHY 3	17	33	37	-4	79	88	-9	2972	3022	-50
6	RUEIL 5	1	16	54	-38	46	113	-67	2382	3094	-712

POULE B

CLMNTS	équipes	points	M+	M-	M+/-	S+	S-	S+/-	P+	P-	P+/-
1	BOURG LA REINE 3	33	44	26	18	99	70	29	3176	2917	259
2	CLICHY 2	31	48	22	26	108	64	44	3293	2999	294
3	MONTROUGE 6	22	36	34	2	88	77	11	3047	2987	60
4	BOULOGNE 7	17	28	42	-14	67	98	-31	2876	3089	-213
5	ASNIERES 3	14	28	42	-14	70	99	-29	2989	3220	-231
6	BAGNEUX 2	13	26	44	-18	72	96	-24	2970	3139	-169

Compte rendu ASSEMBLEE GENERALE COMITE 92 Mercredi 04 JUILLET 2018

CLASSEMENT D4

POULE A

CLMNTS	équipes	points	M+	M-	M+/-	S+	S-	S+/-	P+	P-	P+/-
1	GENNEVILLIERS 2	41	54	16	38	112	40	72	2959	2246	713
2	COURBEVOIE 3	29	43	27	16	92	65	27	2892	2741	151
3	COLDMBRES 2	25	38	32	6	89	75	14	2931	2855	76
4	NANTERRE 2	16	30	40	-10	71	91	-20	2809	2994	-185
5	ASNIERES 4	15	24	46	-22	63	101	-38	2733	3039	-306
6	BOURG LA REINE 5	10	21	49	-28	50	105	-55	2500	2949	-449

POULE B

CLMNTS	équipes	points	M+	M-	M+/-	S+	S-	S+/-	P+	P-	P+/-
1	NEUILLY 1	35	54	16	38	114	47	67	3168	2630	538
2	SURESNES 4	34	48	22	26	105	56	49	3097	2689	408
3	VAVCRESSON 1	32	41	29	12	88	76	12	3012	2940	72
4	BOURG LA REINE 4	17	32	38	-6	81	91	-10	3088	3210	-122
5	LEVALLOIS 5	6	19	51	-32	52	111	-59	2720	3151	-431
6	BAGNEUX 3	4	16	54	-38	54	113	-59	2799	3264	-465

CLASSEMENT D5

POULE A

CLMNTS	équipes	points	M+	M-	M+/-	S+	S-	S+/-	P+	P-	P+/-
1	SURESNES 5	39	51	19	32	112	50	62	3128	2508	620
2	CLICHY 4	36	46	23	23	100	61	39	2832	2651	181
3	DASSAULT SPORT 1	27	42	28	14	97	69	28	3067	2798	269
4	COURBEVOIE 4	21	39	31	8	88	80	8	3077	2925	152
5	NEUILLY 2	9	18	51	-33	52	105	-53	2450	2778	-328
6	SAINT CLOUD 1	5	13	57	-44	34	118	-84	2070	2964	-894

POULE B

CLMNTS	équipes	points	M+	M-	M+/-	S+	S-	S+/-	P+	P-	P+/-
1	MEUDON 2	37	51	19	32	112	49	63	3088	2629	459
2	BOULOGNE B	36	49	21	28	105	48	57	2942	2319	623
3	CHATELON 4	21	35	35	0	77	78	-1	2646	2759	-113
4	CHAVILLE 5	21	33	37	-4	73	82	-9	2668	2752	-84
5	BAGNEUX 4	11	25	45	-20	56	97	-41	2556	2813	-257
6	VAVCRESSON 2	5	17	53	-36	43	112	-69	2406	3034	-628

Compte rendu ASSEMBLEE GENERALE COMITE 92 Mercredi 04 JUILLET 2018

CLASSEMENT D6

POULE A

CLMNTS	équipes	points	M+	M-	M+/-	S+	S-	S+/-	P+	P-	P+/-
1	GENNEVILLIERS 3	21	25	17	8	54	42	12	1745	1662	83
2	MEUDON 3	15	25	17	8	55	38	17	1713	1380	333
3	DASSAULT SPORT 2	12	18	24	-6	41	53	-12	1634	1703	-69
4	COLOMBES 3	7	16	26	-10	40	57	-17	1456	1803	-347

POULE B

CLMNTS	équipes	points	M+	M-	M+/-	S+	S-	S+/-	P+	P-	P+/-
1	MONTRouGE 7	23	31	11	20	67	25	42	1808	1432	376
2	MALAKOFF 1	17	23	19	4	49	48	1	1716	1782	-66
3	BOURG LA REINE 6	13	20	22	-2	46	47	-1	1649	1651	-2
4	CHATILLON 5	2	10	32	-22	27	69	-42	1549	1857	-308

Est promue en **Honneur régionale (R3)** :

- **BOULOGNE 5**

Suite aux barrages D1/D1 L'équipe de **SURESNES 1** accède en HR

Championnat Régional :

L'équipe de **GENNEVILLIERS 1** est repêchée en HR

L'équipe d'**ISSY LES MLX 4** descend en D1

Compte rendu ASSEMBLEE GENERALE COMITE 92 Mercredi 04 JUILLET 2018

COMMISSION INTERCLUB MASCULIN

Responsables : Sylvain GAILLARD et Patrick LEMERY

Bilan de la saison :

La saison dernière l'interclubs masculin avait rassemblé 21 équipes, cette saison, 27 équipes ont participées à cet interclubs, représentant 18 clubs.

IC MASCULIN CLASSEMENT POULE A

CLMNTS	équipes	points	M+	M-	M+/-	S+	S-	S+/-	P+	P-	P+/-
1	BOULOGNE 1	36	47	13	34	101	36	65	2700	2167	533
2	MEUDON 1	30	45	15	30	94	38	56	2547	2030	517
3	ISSY LES MLX 2	20	28	32	-4	68	75	-7	2556	2612	-56
4	CLICHY 1	16	28	32	-4	63	77	-14	2408	2625	-217
5	FONTENAY 1	10	14	46	-32	37	96	-59	212	2546	-434
6	GENNEVILLIERS 2	8	18	42	-24	50	91	-41	2369	2712	-343

IC MASCULIN CLASSEMENT POULE B

CLMNTS	équipes	points	M+	M-	M+/-	S+	S-	S+/-	P+	P-	P+/-
1	SURESNES 1	18	23	13	10	48	33	15	1502	1392	110
2	GENNEVILLIERS 1	16	21	15	6	44	34	10	1413	1335	78
3	CLICHY 2	16	23	13	10	53	28	25	1541	1360	181
4	BOULOGNE 2	12	18	18	0	40	42	-2	1467	1470	-3
5	NANTERRE 2	10	13	23	-10	31	52	-21	1431	1550	-119
6	ASNIERES 1	10	18	18	0	42	42	0	1496	1499	-3
7	COLOMBES 1	2	10	26	-16	29	56	-27	1376	1620	-244

Compte rendu ASSEMBLEE GENERALE COMITE 92 Mercredi 04 JUILLET 2018

IC MASCULIN CLASSEMENT POULE C

CLMNTS	équipes	points	M+	M-	M+/-	S+	S-	S+/-	P+	P-	P+/-
1	ISSY LES MLX 1	20	26	10	16	56	25	31	1572	1258	314
2	CHATILLON 1	18	23	13	10	53	33	20	1631	1467	164
3	MONTROUGE 1	16	24	12	12	53	30	23	1563	1335	228
4	RUEIL 2	10	17	19	-2	36	46	-10	1378	1519	-141
5	BOURG LA REINE 1	10	15	15	0	35	34	1	1277	1197	80
6	CHAVILLE 1	6	12	24	-12	31	52	-21	1355	1576	-221
7	NEUILLY 2	2	6	30	-24	21	63	-42	1267	1678	-411

IC MASCULIN CLASSEMENT POULE D

CLMNTS	équipes	points	M+	M-	M+/-	S+	S-	S+/-	P+	P-	P+/-
1	NEUILLY 1	24	33	3	30	67	11	56	1577	1109	468
2	COURBEVOIE 1	18	26	10	16	56	25	31	1608	1275	333
3	RUEIL 1	14	20	16	4	44	34	10	1408	1144	264
4	MALAKOFF 2	12	18	18	0	40	40	0	1412	1437	-25
5	NANTERRE 1	10	20	16	4	43	33	10	1382	1114	268
6	FONTENAY 2	4	6	30	-24	13	60	-47	999	1277	-278
7	BOURG LA REINE 2	0	3	33	-30	7	67	-60	505	1535	1030

Compte rendu ASSEMBLEE GENERALE COMITE 92 Mercredi 04 JUILLET 2018

CLASSEMENT APRES LES PLAY-OFFS

1 ^{ER}	NEUILLY 1
2 ^{ème}	ISSY LES MLX 1
3 ^{ème}	BOULOGNE 1
4 ^{ème}	SURESNES 1

COMMISSION INTERCLUB VETERAN

Responsables : Sylvain GAILLARD et Patrick LEMERY

Bilan de la saison :

Pour cette saison, l'interclubs vétéran a rassemblé 15 équipes (13 la saison dernière) représentant 13 clubs.

IC VETERANS POULE A											
CLMNTS	équipes	points	M+	M-	M+/-	S+	S-	S+/-	P+	P-	P+/-
1	BAGNEUX 1	28	39	9	30	84	28	56	2168	1626	542
2	BOURIG LA REINE 1	24	31	17	14	69	41	28	2040	1774	266
3	CHAVILLE 1	14	17	31	-14	44	68	-24	1868	1921	-53
4	RUEIL 1	8	18	30	-12	45	66	-21	1846	1982	-136
5	COURBEVOIE 2	6	15	33	-18	36	75	-39	1504	2123	-619

Compte rendu ASSEMBLEE GENERALE COMITE 92 Mercredi 04 JUILLET 2018

IC VETERANS POULE B

CLMNTS	équipes	points	M+	M-	M+/-	S+	S-	S+/-	P+	P-	P+/-
1	BOULOGNE 1	26	33	15	18	74	39	35	2120	1860	260
2	ASNIERES 1	22	28	20	8	63	45	18	1991	1840	151
3	COURBEVOIE 1	20	32	16	16	70	42	28	2155	1833	322
4	ISSY LES MILX 1	12	24	24	0	55	56	-1	1955	1947	8
5	COLOMBES 1	0	3	45	-42	11	91	-80	1332	2073	-741

IC VETERANS POULE C

CLMNTS	équipes	points	M+	M-	M+/-	S+	S-	S+/-	P+	P-	P+/-
1	BOULOGNE 2	26	33	15	18	71	37	34	2041	1636	405
2	GENNEVILLIERS 1	22	31	17	14	65	36	29	1886	1349	537
3	SURESNES 1	20	28	20	8	62	45	17	1983	1735	248
4	NANTERRE 1	6	14	34	-20	31	71	-40	1498	1933	-435
5	CHATILLON 1	6	14	34	-20	30	70	-40	1174	1929	-755

CLASSEMENT APRES LES PLAY-OFFS

- 1^{ER} BOURG LA REINE 1
- 2^{ème} BOULOGNE 2
- 3^{ème} BOULOGNE 1
- 4^{ème} BAGNEUX 1

COMMISSION INTERCLUB FEMININE

Responsables : Sylvain GAILLARD et Patrick LEMERY

Cette saison mise en place de deux groupes de classement pour l'interclubs féminin afin de permettre au maximum de joueuses de participer en fonction de leur niveau de jeu. Un groupe R6/D7 et un D8/P
 L'interclub féminin R6/D7 a regroupé 4 équipes et le D8/P 8 équipes représentant 7 clubs.

IC FEMININ R6/D7

CLMNTS	équipes	points	M+	M-	M+/-	S+	S-	S+/-	P+	P-	P+/-
1	BOURG LA REINE 1	20	20	4	16	42	14	28	1105	845	260
2	ASNIERES 1	14	15	9	6	35	20	15	1036	977	59
3	SURESNES 1	8	7	17	-10	17	-37	-20	914	1046	-132
4	CHAVILLE 1	6	6	18	-12	18	-41	-23	977	1164	-187

IC FEMININ D8/P

POULE A

CLMNTS	équipes	points	M+	M-	M+/-	S+	S-	S+/-	P+	P-	P+/-
1	MEUDON 1	18	17	7	10	35	19	16	998	855	143
2	COURBEVOIE 1	14	14	10	4	34	21	13	992	881	111
3	NEUILLY 1	8	9	15	-6	20	-32	-12	837	953	-116
4	RUEL 1	8	8	16	-8	18	-35	-17	865	1003	-138

POULE B

CLMNTS	équipes	points	M+	M-	M+/-	S+	S-	S+/-	P+	P-	P+/-
1	NANTERRE 1	24	20	4	16	41	11	30	1031	751	280
2	MEUDON 2	12	12	12	0	29	26	3	939	900	39
3	SURESNES 2	10	11	13	-2	24	30	-6	948	953	-5
4	CHAVILLE 2	2	5	19	-14	12	39	-27	672	986	-314

Compte rendu ASSEMBLEE GENERALE COMITE 92 Mercredi 04 JUILLET 2018

Pas de play-off, les équipes n'ayant pas trouvé de date

COMMISSION INTERCLUB BILAN

Responsables : Sylvain GAILLARD et Patrick LEMERY

	IC MIXTE	IC MASCULIN	IC VETERAN	IC FEMININ	TOTAL
	NBR EQUIPES	NBR EQUIPES	NBR EQUIPES	NBR EQUIPES	NBR EQUIPES
2012/2013	59	14			73
2013/2014	58	16			74
2014/2015	58	19	6		83
2015/2016	64	19	7		90
2016/2017	64	21	13	8	106
2017/2018	68	27	15	12	122

Compte rendu ASSEMBLEE GENERALE COMITE 92 Mercredi 04 JUILLET 2018

6. Commission Evènementiel

Responsable de commission : Sylvain GAILLARD

La commission évènementielle était en charge de l'organisation de la coupe géante des Hauts de Seine, du championnat départemental vétérans et championnat départemental séniors.

1 – Championnat départemental vétérans :

Le club de Bourg-la-Reine a accueilli de nouveau le championnat départemental vétéran. Il y avait 115 inscrits et 17 clubs représentés. Le nombre d'inscrit est constant par rapport à la précédente édition. L'ambiance comme d'habitude était excellente et a permis une réussite de cette compétition.

2 – La coupe géante des Hauts de Seine :

Ce challenge est une vraie réussite ! Dans ce championnat, nous acceptons tous les joueurs classés P10 à NC.

Les deux phases de la coupe ont été homologuées avec la présence de JA dans l'organisation. Les clubs en charge de l'organisation le font avec brio.

Première phase : 13-14 Janvier au complexe sportif de Marcel Bec.

Le club de Meudon accueille de nouveau la première phase, avec une grosse augmentation de la participation : 228 inscrits (12 clubs représentés).

Deuxième phase : 16-17 Juin à Rueil.

Le club de Boulogne n'a pas pu accueillir comme les années précédentes, à cause d'un problème de disponibilité de dernières minutes de son gymnase. Le club de Rueil a accueilli cette seconde phase. Participation : 117 inscrits (11 clubs représentés).

3 – Championnat départemental Séniors :

Le championnat départemental senior a été hébergé par le club de Meudon, les 10-11 mars.

Il a eu lieu sur le complexe sportif Marcel Bec, qui a pu absorber les nombreuses inscriptions.

23 tableaux ouverts, avec environ 380 joueurs (18 clubs représentés) et 500 matchs. Le nombre d'inscrits est constant par rapport à l'année dernière.

Nous avons fait le choix de prendre tout le monde, ce qui nous a imposé de mettre plusieurs séries en élimination directe.

Côté organisation, une équipe jeune et motivée de Meudon, (aidé par le CODEP) a su gérer l'organisation du championnat.

Les bénévoles du CODEP et du club de Meudon ont tracés des terrains supplémentaires dans le gymnase de Meudon. La configuration du complexe Marcel Bec a rendu la compétition plus simple d'organisation, en absorbant toute la gestion avec une seule table de marque.

La réussite de cette compétition a été possible également grâce à Arnold Akplogan le Juge Arbitre principal de cette compétition : son professionnalisme et son expérience ont permis le déroulement sans encombre de cette manifestation avec la gestion complexe des 3 tableaux et plus de 400 joueurs.

Compte rendu ASSEMBLEE GENERALE COMITE 92 Mercredi 04 JUILLET 2018

7. RAPPORT FINANCIER

Tresorier : Kevin Goullieux

Sommaire

- I- Synthèse des dépenses
- II- Synthèse des recettes
- III- Bilan
- IV- Les dépenses prévisionnelles
- V- La tarification 2018-2019

I- Synthèse des dépenses

Dépenses	
Achats_matières_et_fournitures	-9415,55
+ De Bad	-6949,45
National Coupes	-2023,1
Larde Sport	-443
Autres_fournitures	-18859,78
Téléphonie	-446,08
Comité	-6192,55
Logiciel	-2890,8
Evènements Ligue et fédération	-1757,46
Evènements comité	-5851,49
Matériel	-1721,4
Prestations_de_services	-6160
Avocat	-1740
Administratif	-4420
Autres_charges_de_gestion_courante	-1228
Déplacements_missions	-2534,7
Charges_de_personnel	-49074,35
Charges_sociales	-18045
Rémunération_des_personnels	-31029,35
Personnel_bénévole	-5914,74
Juge arbitrage	-4511,05
Formateur	-612,97
Arbitrage	-790,72
TOTAL	-95 742 €

Compte rendu ASSEMBLEE GENERALE COMITE 92 Mercredi 04 JUILLET 2018

Compte rendu ASSEMBLEE GENERALE COMITE 92 Mercredi 04 JUILLET 2018

II- Synthèse des recettes

Recettes	
Subventions d'exploitations	16729
Département	8229
Etat	8500
Vente de produits finis, prestations de services et marchandises	42656,01
Licence	42656
Autres produit de gestion courante	26598,83
Facture club	26353
Autre(s)	245,83
TOTAL	85 984 €

Compte rendu ASSEMBLEE GENERALE COMITE 92

Mercredi 04 JUILLET 2018

III- Bilan

CHARGES	Montant	PRODUITS	Montant
I. Charges directes affectées à l'action		I. Ressources directes affectées à l'action	
60 - Achat	-34435,3	70 – Vente de produits finis, prestations de services, marchandises	42656,01
Prestations de services	-6160,0		
Achats matières et fournitures	-9415,6	74- Subventions d'exploitation	16729
Autres fournitures	-18859,8	Etat	8500
61 - Services extérieurs	-465,5		
Locations			
Entretien et réparation			
Assurance	-465,5	Région	
Documentation			
62 - Autres services extérieurs	-4624,1	Département	8229
Rémunérations intermédiaires et honoraires			
Publicité, publication		Commune(s):	
Déplacements missions	-2534,7		
Services bancaires et autres	-2089,4		
63 - Impôts et taxes	0,0	Organismes sociaux (à détailler):	
Impôts et taxes sur rémunération			
Autres impôts et taxes			
64- Charges de personnel	-49074,4	Fonds européens	
Rémunération des personnels	-31029,4	ASP (emploi aidés)	
Charges sociales	-18045,0	Autres aides, dons ou subventions affectées	
Autres charges de personnel			
65- Autres charges de gestion courante	-1228,0	75 - Autres produits de gestion courante	26598,83
66- Charges financières			
67- Charges exceptionnelles		76 - Produits financiers	
68- Dotation aux amortissements		78 – Reprises sur amortissements et provisions	
86- Emplois des contributions volontaires en nature	-5914,7	87 - Contributions volontaires en nature	
Secours en nature		Bénévolat	
Mise à disposition gratuite de biens et prestations		Prestations en nature	
Personnel bénévole	-5914,7	Dons en nature	
TOTAL	-95742,1	TOTAL	85983,84
Résultat net excédentaire	-9758,2	Résultat net déficitaire	9758,2

Compte rendu

ASSEMBLEE GENERALE COMITE 92

Mercredi 04 JUILLET 2018

IV- Les dépenses prévisionnelles

Dépenses	2017-2018	2018-2019	2019-2020
Achats matières et fournitures	9 416 €	10 000 €	10 000 €
Textile et équipement	7 392 €	7 500 €	7 500 €
Récompenses et trophées	2 023 €	2 500 €	2 500 €
Autres fournitures	18 860 €	19 000 €	16 500 €
Téléphonie	446 €	500 €	500 €
Comité	6 193 €	6 000 €	6 000 €
Logiciel	2 891 €	2 500 €	1 000 €
Evènement Ligue et Fédération	1 757 €	2 500 €	2 000 €
Matériel	1 721 €	1 500 €	1 000 €
Evènement comité	5 851 €	6 000 €	6 000 €
Autres charges de gestion courante	1 228 €	1 200 €	1 200 €
Récompenses Chpt Départemental	1 178 €	1 200 €	1 200 €
Subvention	50 €	0 €	0 €
Prestations de services	6 160 €	9 520 €	9 000 €
Administratif	4 420 €	520 €	0 €
Avocat	1 740 €	0 €	0 €
Local	0 €	9 000 €	9 000 €
Autres services extérieurs	4 624 €	4 370 €	4 380 €
Services Autres	1 924 €	1 500 €	1 500 €
Intercomité	1 807 €	2 500 €	2 500 €
Déplacements autres	728 €	200 €	200 €
Banque	166 €	170 €	180 €
Charges de personnel	49 074 €	36 084 €	36 500 €
Charges_sociales	18 045 €	13 268 €	13 500 €
Rémunération_des_personnels	31 029 €	22 816 €	23 000 €
Personnel bénévole	5 915 €	5 800 €	5 800 €
Formateur	613 €	600 €	600 €
Arbitrage	791 €	700 €	700 €
Juge arbitrage	4 512 €	4 500 €	4 500 €
Services extérieurs	466 €	300 €	300 €
Assurance	466 €	300 €	300 €
TOTAL	95 742 €	86 274 €	83 680 €

Compte rendu ASSEMBLEE GENERALE COMITE 92 Mercredi 04 JUILLET 2018

V- La tarification 2018-2019

Informations sur les licences			
	2017/2018	2018/2019	Différence
Licences adultes	47,02	48,02	1
Licences FFBA adultes	34,52	35,52	1
Licences LIFB adultes	6,5	6,5	0
Licences Codep92 adultes	6	6	0
Licences jeunes	40,72	41,72	1
Licences FFBA jeunes	28,92	29,92	0
Licences LIFB jeunes	5,8	5,8	0
Licences Codep92 jeunes	6	6	0
Licences jeunes – 9ans	20,85	21,85	1,00
Licences FFBA jeunes	15,35	16,35	0
Licences LIFB jeunes	2,9	2,9	0
Licences Codep92 jeunes	3	3	0

Tarifs saison 2018/2019	
Licences adultes	6
Licences jeunes	6
Licences – de 9 ans	3
Affiliations	55
Interclub adultes mixte/masculin	65 / équipe
Coupe des hauts de seine	10 / joueur 1 tableau 15 / joueur 2 tableaux
Benjamin, Minime, Cadet, Junior	9 / joueur 1 tableau 14 / joueur 2 tableaux
Minibad/poussins	4 / joueur, participant
Championnat départemental jeunes / adultes / vétérans	12 / joueur 1 tableau 17 / joueur 2 tableaux 21 / joueur 3 tableaux
Formation MODEF	90 / personne
Formation AB 1	200 / personne pour 2 we
Pack Modef + AB 1	250 / personne pour 3 we
Formation Arbitre	75 / personne
Validation Arbitre	60 / personne
Formation Stage d'Organisateur de Compétitions	60 / personne

Compte rendu ASSEMBLEE GENERALE COMITE 92 Mercredi 04 JUILLET 2018

Inscription jeunes élites – TIF	Pris en charge par les clubs
Inscription jeunes élites – TIJ ou TNJ	Pris en charge par les clubs
Inscription jeunes élites – Championnat des comités franciliens	Pris en charge par le comité 92
Inscription jeunes élites – Qualification champ. De France	Pris en charge par les clubs
Inscription jeunes élites – Champ. De France	Pris en charge par les clubs
Encadrement jeunes élites – TIF	Pris en charge par le comité 92
Encadrement jeunes élites – TIJ ou TNJ	Pris en charge par les clubs
Encadrement jeunes élites – Qualification champ. De France	Pris en charge par les clubs
Encadrement jeunes élites – Champ. De France	Pris en charge par les clubs
Encadrement jeunes élites – Championnat des comités franciliens	Pris en charge par le comité 92
Indemnité Arbitres sur présentation de note de frais	40 / journée
Indemnité Formateur sur présentation de note de frais	60 / journée
Indemnité JA sur présentation de note de frais	60 / journée
Barème kilométrique (barème fédéral)	0,306 / kilomètre

L'Assemblée Générale ordinaire se termine à 21h30

Le secrétaire : Bruno Skler

La Présidente : Olga Petrova