


## COMPTE RENDU DE RÉUNION DE BUREAU

### SAISON 2015-2016

Réunion du 7 juin 2016 à 19 heures

Participants : Yves, Gérard, Frédéric, Léa, Marine, Benjamin, Stéphane, Hugues, Bruno V.

#### Tournoi jeunes :

Blandine a envoyé les convocations.

- 57 participants
- 13 clubs différents
- 102 matchs prévus

Il y aura donc 3 tableaux masculins (élite, challenger, espoir) et 2 tableaux féminins (élite, challenger)

L'organisation est bouclée :

- L'autorisation de servir de l'alcool à la buvette est reçue
- Les commandes et courses du bar sont faites
- Les récompenses et lots sont prévus
- Les élus ont été invités
- Léa va chercher la tireuse à bière vendredi 10 au soir (les gobelets sont fournis)
- Gérard doit récupérer les petits verres pour le vin
- La mise en place de la salle est prévue le vendredi 10/06 à 19h30 après l'entraînement des jeunes.

#### AG saison 2015-2016 :

La date est confirmée.

L'AG aura lieu le 07 octobre 2016 à 20 heures à la salle Gérard Philippe (même salle que l'année dernière) au sein du pôle Jeanne d'Arc.

#### Forum des associations :

Le forum des associations aura lieu le samedi 3 septembre 2016 pour donner des informations, prendre des inscriptions...

De 10h à 12h : installation

De 14h à 18h : accueil du public

Participants : Yves, Gérard, Hugo

### **Volants :**

Yves a acheté quelques boîtes de volant Babolat 4 (prix d'achat 15€ par boîte = prix de revente) pour les tester.

Les premiers retours ne sont pas concluants (durée de vie).

A confirmer lors des prochains tests.

### **Inscriptions saison 2016-2017 :**

Les premiers appels commencent à arriver pour les inscriptions de la prochaine saison.

Après la révision des feuilles d'inscription par Marine, un mail sera envoyé aux licenciés actuels avec :

- La feuille d'inscription
- Le certificat médical
- L'information avec les fermetures et réouverture de la salle (03/07 => 16/08)
- La demande d'un nouveau trésorier et d'un nouveau secrétaire

### **Nouvelle salle Alice Milliat :**

La nouvelle salle sera livrée début janvier 2017

- L'objectif de cette saison sera d'atteindre 120 licenciés (107 sur la saison 2015/2016)  
Les inscriptions seront ouvertes pour 40 jeunes, 60 compétiteurs et 60 loisirs (160 places).
- L'organisation retenue est un créneau principal et un secondaire. Un sondage est à faire pour identifier quel créneau sera retenu comme secondaire (à faire pour les loisirs et les compétiteurs). Sur le 1<sup>er</sup> trimestre, nous gardons l'organisation actuelle avec un créneau fixe avec un léger sureffectif.
- Hugo va élaborer un article pour la presse pour lancer un appel à licenciés. La parution est à prévoir pour fin juin. (Presse-Océan, Ouest-France, journal municipal)
- Pour 2016/2017, les créneaux encadrés séniors/vétérans seront ponctuels (après livraison de la nouvelle salle)
- Une animation d'inauguration est à prévoir pour février/mars 2017. Toutes les idées sont les bienvenues.
- Un tournoi interne est à prévoir afin de présenter aux loisirs l'organisation d'un tournoi.
- Les créneaux définitifs sont donc :

Lundi :	17h => 20h :	Loisirs
	20h => 23h :	Compétiteurs
Mardi :	18h => 19h30 :	Jeunes (poussins/benjamins)
	19h30 => 23h :	Loisirs
Mercredi :	10h => 12h :	Loisirs
Jeudi :	18h => 20h :	Loisirs
	20h => 23h :	Compétiteurs
Vendredi :	18h15 => 19h45 :	Jeunes (minimes/cadets)
	19h45 => 23h :	Compétiteurs
Samedi :	9h => 12h :	Ouvert à tous

Il faut prévoir au moins 2 personnes par créneau pour ouvrir et/ou fermer la salle.

**NB :** Dès le mois de septembre 2016 (dans la salle Joachim Marnier), le créneau des jeunes est scindé :

- 17h => 18h :                   poussins/benjamins
- 18h15 => 19h30 :               minimes/cadets

L'entraîneur est à prévoir de 17h à 19h30.

**Challenge hommes :**

Frédéric alerte sur de très grandes disparités de niveaux dans le challenge homme.

Une alerte est faite aussi sur le grand nombre de matchs de simple à faire.

Les remontés auraient déjà été faites au CODEP. Nous restons en attente de leur retour.

**Prochaine réunion prévue le mardi 13 septembre 2016 à 19 heures**

A faire	Qui ?	Quand ?
Sondage sur créneaux principal/secondaire		Réalisé
Récupérer les petits verres à vin	Gérard	Avant le 11/06
Récupérer la tireuse à bière	Léa	10/06
Mettre en place la salle	volontaires	10/06 à 19h30
Revoir la feuille d'inscription	Marine, Benjamin	15/06
Envoyer un mail à l'ensemble des licenciés avec feuille + certificat médical + ouverture/fermeture de la salle + demande trésorier/secrétaire	Secrétaire ?	15/06
Elaborer article de presse pour appel à licenciés	Hugo	15/06
Participer au forum des associations	Yves, Gérard, Hugo	03/09/2016 de 14h à 18h
Organiser un tournoi interne	bureau	Saison 2016/2017
Prévoir 2 responsables carte/clé par créneau	bureau	31/12
Identifier et organiser une animation d'inauguration	bureau	02/2017