

ASSEMBLEE GENERALE du 17 octobre 2008

28 Présents

L'Assemblée générale est déclarée ouverte à 20h15.

Rappel de l'ordre du jour :

Ordre du jour

- Rapport moral
- Rapport d'activité
- Rapport financier et vote du budget
- Rapport des sections
- Renouvellement du tiers sortant
- Questions diverses

I. RAPPORT MORAL

(Françoise Simon , présidente)

Bonjour à tous et merci de vous être déplacés pour faire un petit bout de chemin avec nous lors de cette assemblée Générale.

Merci plus particulier aux élus qui nous font le plaisir et l'honneur de leur présence.

Yves Routier mandaté par L'AL Château-Thébaud auprès de la FAL où il assure maintenant la fonction de vice-président, présente ses excuses car ne peut être là ce soir.

Rapport « moral » que de connotations dans ce mot remis au 1^{er} plan de l'actualité par notre ministre Xavier Darcos comme si les gens en général et les enseignants en particulier avaient pu l'oublier pendant des années. (Nos hommes d'Etat et hommes d'affaire sont pourtant d'une génération où on inculquait la morale sous forme de cours à l'école primaire. On peut en saisir maintenant l'efficacité (!)

A propos d'Education Nationale,

nous avons cette année participé aux actions menées conjointement par les enseignants et les parents d'élèves pour protester contre la mise en place des nouveaux programmes et l'institution de la semaine de 4 jours. Actions à l'école, manifestations, à Nantes, à l'Inspection Académique... Le mouvement très actif en Loire Atlantique a bien du mal à s'étendre. Et pourtant, c'est la ruine programmée du système éducatif qui est en train de se mettre en place.

Le prochain rendez-vous est celui de dimanche prochain, 19 octobre, à Paris, mobilisation à laquelle appelle la Ligue de l'Enseignement. (Un regret, cet appel a été très tardif. Je me propose d'en parler et de poser la question lors de l'Assemblée Générale de la FAL qui aura lieu le 29 novembre prochain.

Pour l'Amicale Laïque la morale est une morale d'action et nous tâchons de poursuivre notre activité en ayant présent à l'esprit les mots d'ordre de **l'Education populaire**

I. Accès pour tous à la culture et aux loisirs,

1. Faciliter l'accès sur le plan financier.

Dans cet ordre d'idées, nous avons demandé aux responsables de section d'être à l'écoute de leurs adhérents (ou futurs adhérents) afin que personne ne soit exclu d'une pratique pour des raisons financières. Mais malheureusement nous ne pouvons aller que vers ceux qui se manifestent. Nous avons toujours le regret d'ignorer des besoins.

Nous avons proposé une cotisation basée sur le quotient familial pour les enfants « Ecole de sport » Dans les prochains jours, nous allons procéder à l'évaluation de ce système afin de mesurer son impact et son bien fondé et voir si nous étendons ce système à d'autres sections.

2. Accès pour tous ...

Nous avons ouvert une nouvelle section : « roller » qui s'avère être une section à dominante familiale où adultes et aux enfants partagent le même sport.

3. Le CEL

L'AL est engagée de façon importante au sein du CEL Contrat Educatif Local

Je rappellerai juste pour mémoire que je suis allée en 1998 rencontrer les élus pour évoquer et vanter ce

dispositif que l'Etat mettait en place, associant l'Education Nationale, le Ministère Jeunesse et Sports, les collectivités locales et les associations, et permettant l'obtention de subventions. Cette démarche était une demande de la FAL parce que ce dispositif partait (et part toujours) du postulat que « la manière dont un enfant met à profit son temps en dehors des heures de classe est importante pour sa réussite scolaire, son épanouissement, son apprentissage de la vie sociale. » L'objectif étant donc l'accès de tous au sport, à la culture et aux loisirs, la FAL estimait indispensable notre participation.

Notre engagement, timide par inexpérience les premières années, est de plus en plus important : l'an dernier, stages de skate, roller et initiation au graffiti, nettoyage de printemps, carnaval... Cette année reprise des mêmes actions avec, en complément, une Formation aux Premiers secours. Des idées pour l'avenir : une réflexion autour de l'idée « maison des jeunes »

II. Respect des hommes et de l'environnement, Education à la citoyenneté.

Nos actions 2007-2008 sont allées dans ce sens :

1. Citoyen sur la commune

Dans le contexte des élections municipales : nous avons souhaité montrer aux élus notre volonté de travailler à leurs côtés pour améliorer l'existant. Participer à la vie de la commune. Jouer notre rôle de citoyen qui peut être force de proposition constructive.

Nous avons l'impression en ce début de mandat, d'avoir été entendus par ceux qui forment la nouvelle équipe municipale. (Coup de chapeau au passage pour l'investissement nécessaire)

2. Citoyen du monde.

En lien avec nos préoccupations environnementales : le café citoyen animé par Jean Claude DEMAURE sur le thème « Ecologie et environnement » (cf rapport d'activité) . Il pourrait se prolonger par une vidéo « Le monde selon Monsanto » Projet à l'étude.

Nous avons répondu à l'appel à projet du Conseil Général « Moi aussi, j'agis. »

Notre projet « Cultiver et manger bio » a été retenu et partiellement subventionné. Il se met en place. Prévu à l'origine comme projet spécifique de l'AL, en direction des enfants de l'Ecole Publique, il va intégrer en fait le cadre du CEL et concerner des enfants des 2 écoles. sur l'année (30 inscrits ce soir)

Nos projets pour 2008-2009

- Continuer à aller en direction des ados et des jeunes pour que cette commune soit aussi la-leur (concert prévu le 28 février à l'espace Bois Joli organisé par les jeunes (avec notre soutien)
- Poursuite de la réflexion vers une maison des jeunes ...

Pour conclure, je voudrais dire que

Tout ce travail de fond en lien avec l'éducation permanente est rendu possible sur Château-Thébaud par la collaboration qui existe (ce n'est pas le cas dans toutes les communes) entre différents acteurs locaux (personnel enseignant, équipe municipale, la plupart des associations,) que j'en profite pour remercier aujourd'hui. La qualité de ces relations permet une synergie qui porte les projets et permet à tous d'avancer.

Merci.

Ce rapport est soumis au vote de l'Assemblée Générale; à l'issue d'un vote à main levée, il est adopté à l'unanimité.

II. RAPPORT D'ACTIVITE

(Patrice Jounot)

Ces activités festives, sportives et culturelles ont été organisées par L'A.L. dans son ensemble et non par une section en particulier.

TELETHON 7, 8, 9, décembre

2200 fagots ont été confectionnés cette année c'est à dire 600 de moins que l'an passé et ce à cause de deux viticulteurs qui se sont désengagés. Participation d'une centaine de bénévoles. Tenue du bar pendant la soirée musicale. Challenge en lien avec l'association « Don du Sang » L4Amicale donne 1 euro par donneur présent, 5 euros pour 1 primo-donneur.

LOTO 20 janvier

Bon succès cette année avec un bénéfice de 853 € à la vente des cartons et de 72 € au bar. Comme tous les ans les bénéfices sont partagés (50-50) avec la coopérative scolaire. Le reste sert à acheter les livres aux enfants pour Noël. (Donc en fait tous les bénéfices reviennent à l'école.)

STAGES SKATE ROLLER GRAFF

Stages sur deux semaines aux vacances de février et de printemps avec près de 40 participants sur l'ensemble des quatre semaines.

2 animateurs pour l'encadrement.

Le travail réalisé durant le stage de graffiti est visible sur le site du skate-parc.

Stage probablement reconduit en 2009

CONTEST TOUR UFOLEP 31 mai

Championnat de skate et roller acrobatique en 4 étapes dont une à Château-Thébaud le 31 mai.

Il y avait une trentaine de jeunes inscrits comme à Couëron. Passage de jeunes du bourg en spectateurs. Animation intéressante pour les enfants des écoles le matin: initiation pour les CM. Bon travail des animateurs présents sur le site. Demande pour l'an prochain d'une animation similaire.

FÊTE DE LA MUSIQUE 17 juin

Moins de monde que l'an passé et un peu moins de groupes, concentration des groupes sur les deux places du bourg. Place de la mairie et place du marché. Plus de présence des groupes de jeunes.

Normalement, fête reconduite en juin 2009.

FÊTE DE L'ECOLE 21 juin

Comme d'habitude l'AL a géré le bar dont elle a partagé les bénéfices avec l'association de parents d'élèves.

CAFE CITOYEN 26 septembre

Avec la participation de M. Demaure . Débat intéressant mais la disposition de la salle au « Pan coupé » ne facilitait pas les échanges. Participation d'une quarantaine de personnes.

III. RAPPORT FINANCIER ET VOTE DU BUDGET

(Jean-Michel Radigois)

Résultat d'exploitation 2007-2008

Recettes : 156 576,90€

Dépenses : 153 574,20€

Résultat : 3 002,70€

Budget Prévisionnel 2008/2009

Recettes : 141 900,00

Dépenses : 141 840,00

Résultat : 60,00

L'Assemblée générale donne quitus au trésorier pour la tenue des comptes 2007-2008 et vote le budget 2008-2009.

IV. RENOUVELLEMENT DU TIERS SORTANT -

Françoise rappelle les noms des membres du conseil d'administration sortants cette année: Catherine Bidet, Nicole Evin, Jacques Fuselier, Dominin Herbretreau, Cécile Ollivier, Yves Toub blanc et Françoise Simon. Seule Catherine Bidet a fait connaître son intention de ne pas se représenter.

Par ailleurs, après sollicitation des personnes présentes, Eric Juton pose sa candidature.

A l'issue du vote des membres de l'assemblée générale et à l'unanimité, les administrateurs sortants sont reconduits dans leur mandat à l'exception de Catherine Bidet L'assemblée générale prend acte de la candidature de Eric Juton et émet un vote favorable, également à l'unanimité, à leur entrée dans le conseil d'administration de l'Amicale.

Françoise adresse ses remerciements aux nouveaux membres du conseil d'administration.

A la suite d'un nouveau vote à l'unanimité, la responsable de la section Yoga, Odile Hervy Daniel, et celle de la section Roller, Sophie Goulet ainsi que Carole Boutet qui pilote le projet « Cultiver et manger bio »

sont cooptées, au même titre que

Patrice Barrière, Catherine Engler, Claude Paquer, Vincent Le Vigneron, Evelyn Cormerais, Gaby Gourdon et Michel Ménard.

La date du prochain C.A., en vue notamment de la constitution du nouveau bureau, est fixée au mardi 04 novembre 2008 à 20 heures 30 au local Marcel Canonnet.

L'Assemblée Générale est levée à 22 heures 20 minutes. Le verre de l'amitié est ensuite partagé entre toutes les personnes présentes.

Vu, la Présidente,
Françoise SIMON

Le Secrétaire,
Patrice JOUNOT

RAPPORT DES SECTIONS DE L'A.L.

BADMINTON par Jean-Michel Radigois

Fin juin, la section badminton n'avait plus de responsable de section et Alasca avait créé son club de badminton. Devait-on baisser les bras, tout de suite, pour autant?

Personnellement j'ai pensé qu'il était préférable de laisser une chance à notre section badminton. C'est pourquoi je me suis porté candidat au poste de responsable de la section.

Au niveau des inscriptions le départ fut laborieux ... mais après un mois d'activité nous sommes une petite quinzaine... essentiellement des débutants, autant de femmes que d'hommes. L'ambiance y est très détendue et très agréable. Je craignais d'encadrer un sport individuel, moi qui n'ai pratiqué que des sports collectifs, je suis agréablement surpris. Faut dire que j'insiste sur l'échauffement en commun, sur les changements entre nous pendant la soirée, histoire de créer des liens.

Pour nous aider nous avons embauché un animateur UFOLEP. Il nous donne entière satisfaction et nous essayerons de le garder tant que nos moyens nous le permettront.

J'ai l'impression de démarrer une nouvelle section, mais avec l'avantage d'avoir tout le matériel nécessaire (poteaux, filets mais aussi raquettes et volants).

Tout y est à reconstruire ... la section sera ce que ses nouveaux adhérents feront. C'est donc une nouvelle histoire qui commence ...

Ce serait bien tout de même que nous soyons un peu plus nombreux ... aussi n'hésitez pas ... merci d'en parler autour de vous. Nous proposons toujours le 1er jour à l'essai.

RANDONNEES PEDESTRES par Paulette Ollivier

rappel des sorties :

septembre : **La Turballe**. Une des dernières journées de sorties à la mer au gré des vents. Visite guidée le matin et l'après-midi est consacré à la marche. Cette sortie était proposée par Muriel et Pierre-Yves.

Octobre : après-midi sur **Saint-Philbert de Grand-Lieu** avec le circuit des marais. Le balisage ayant été modifié, nous avons dû emprunter un parcours différent au regret de nos organisateurs (Joël et Marie-Thérèse). Après-midi agréable.

Novembre : **Boussay**. Très joli circuit reconnu par Anne.

Décembre : visite des **parcs de la Gaudinière, du Petit Port et de Procé à Nantes**. Parcours préparé par Jean-Pierre, Dany, Danielle et Nicole. Magifique découverte des parcs.

Janvier : Comme tous les ans nous rendons hommage à notre ami Bernard avec le parcours **Château-Thébaud-St Fiacre** qu'il empruntait si souvent. Tous les randonneurs sont au rendez-vous.

Février : circuit **Le Chêne-Vertou-Les Sorinières** avec ses jolis sentiers proposé par Joël et Marie-Thérèse.

Mars : malgré une météo maussade, découverte agréable des sentiers de **Chavagnes en Pailers** organisée par Dominin.

Avril : journée prévue à Moisdon La Rivière abandonnée à cause d'une semaine pluvieuse. Denise et Yves décident de changer d'itinéraire et nous partons pour **Saint Aubin Des Châteaux**.

Mai : retour à la mer à **Notre Dame des Monts**. Parcours dans les dunes le matin, pique-nique chez Françoise et Joël et promenade le long du littoral l'après-midi. Bravo à Dany et Françoise pour la préparation de ce superbe parcours.

Juin : fin de la saison à **Mesquer**. Les magnifiques sentiers ont été reconnus par Jean-Pierre et Nicole.

Projets 2008-2009

Date	Lieu ou circuit	Responsable	Rendez-vous Place de la Mairie à
19-oct.-08	Retenue dela Bultière	Véro & Dominin	14H
16-nov.- 08	Saint Sébastien	Marie & Michel	14H
14-déc.- 08	Haute Goulaine	Marie- Thérèse & Joël	14H

18-janv.-09	Circuit "Bernard" Château-Thébaud St Fiacre	Randonneurs	14H
15-févr.-09	Sainte Luce	Danielle & Marc	14H
22-mars-09	Saint Philbert de Grandlieu	Marie- Thérèse & Joël	14H
19-avr.-09	Nort sur Erdre	Nicole & Jean-Pierre	8H*
17-mai-09	Le Landreau	Véro & Domnin	8H*
21-juin-09	Montjean sur Loire (49)	Muriel & P.Yves	8H*
27-sept.-09	Le Collet (Les Moutiers)	Marie- Thérèse & Joël	8H*

CLUB INFORMATIQUE par Gaby Gourdon

Après une période de rodage pour les formateurs, les 15 participants (sur deux sessions) ont été formés grâce à l'utilisation des tutoriels de l'université de Montpellier et de la cité des sciences de Paris, pour l'apprentissage de la souris, du clavier, pour une manipulation minimale et la connaissance des bases, sans appréhension de l'ordinateur.

Pour cette première partie de formation, nous pensons avoir atteint l'objectif recherché.

Il s'en est suivi, l'accès à Internet, une approche de la messagerie, ce qui a permis à tous les participants possédant un ordinateur, avec accès Internet, de progresser rapidement chez eux!

Par la suite, des progrès ont été constatés pour la plupart, sur ces mêmes personnes, alors qu'une stagnation, assortie de découragement a été ressentie pour les personnes ne pratiquant pas, hors sessions!

Des incidents matériels, dus à la vétusté de notre équipement ont réduit de façon marquante les présences en fin d'année.

Sur les cinq personnes n'ayant pas renouvelé leur adhésion, toutes sont encore sans ordinateur « branché ».

Un de nos soucis, pour ce nouvel exercice, est de contrer l'idée qu'il faut savoir se servir d'un ordinateur avant d'en posséder un.

Les grosses difficultés actuelles sont d'avoir une fiabilité de notre parc d'ordinateurs et une convivialité des logiciels car, comment encourager la pratique de l'informatique avec du matériel constamment en panne, avec des logiciels difficilement utilisables en cours et chez soi, trop souvent en anglais.

Gilles et moi sommes persuadés qu'il est nécessaire, pour permettre aux participants non anglophiles, ni expérimentés en informatique, de vouloir accéder aux logiciels libres, d'utiliser au plus vite la version Ubuntu 8.04, qui est actuellement une des plus adaptée à ces critères.

D'autre part, les 5 derniers ordinateurs récupérés par Jacques, peuvent sans difficulté accepter ce format et permettre ainsi une approche plus facile de l'utilisation des logiciels libres.

Si on compare les 9 postes instables actuels qui n'encouragent pas cette utilisation, avec la présence moyenne des participants par session. Il serait rentable d'utiliser ce dernier matériel, quitte à mettre très occasionnellement 2 personnes par poste!

Les 4 postes restants pourraient être renforcés, fiabilisés et enfin accessibles à un système d'exploitation convivial, par l'utilisation maximale des mémoires en notre possession, qui sont actuellement réparties sur les 9 postes!

VOLLEY-BALL par Jean-Michel Radigois

Laurent Passelande le nouveau responsable de la section a eu un empêchement de dernière minute, il s'excuse et il m'a demandé de le représenter.

2007/2008 Nous avons lancé une campagne de recrutement et, à la rentrée, nous avons réalisé de bonnes recrues (7 joueurs).

Le résultat fut au bout. Après avoir remporté le championnat UFOLEP pour la 4^{ème} fois, cette fois-ci, nous terminons 1^{er} et 2^{ème} (sur 19). Du jamais vu.

Mais dominer un championnat, comme cela, n'est bon pour personne: ni pour nos joueurs, ni pour les équipes adverses. C'est pourquoi depuis un an, nous commençons à prendre contact avec une autre association organisant un championnat loisir d'un niveau plus élevé Nantes Volley-Ball Loisir... et avons négocié notre entrée pour la saison 2008/2009.

2008/2009 Nous avons donc inscrit une équipe en NVBL et une équipe en UFOLEP.

Questions effectifs, nous avons perdu quelques joueurs (5) et en avons recruté 2 ... ce qui fait au bout une petite baisse d'effectif mais sans plus (environ 18).

Le très gros souci de la rentrée ce sont nos blessés: 5 blessés longue durée .

Bref, tout cela n'est pas très rose... car il faut assurer les rencontres ... à l'aide de remplaçants. En ce moment, nous avons un peu le moral dans les chaussettes ... Mais je suis persuadé que nous allons reprendre le dessus.

U.S.E.P. (Marc Péniçon)

6 classes ont participé, du CP au CM2.

Un effectif de 139 : 69 filles et 70 garçons (baisse de 30 par rapport à 2006-2007)

16 rencontres sur le temps scolaire ont eu lieu autour des thèmes suivants :

jeux de ballon, gymnastique, randonnée, balle ovale, athlétisme, piscine, pétanque, jeux traditionnels, badminton, ultimate, roller.

Les élèves de sixième ont été invités en début d'année à la rencontre « Fidgi/Pays de Galles » de la coupe du monde de rugby.

Les écoles participantes étaient celles de Vertou (Treilles maternelle, Enclos élémentaire, Henri Lesage élémentaire), de La Haye Fouassière élémentaire, St Fiacre élémentaire, Monnières élémentaire et Château-Thébaud élémentaire.

En 2008-2009, 6 classes sont inscrites (140 enfants) et de nouvelles classes participent (St Lumine de Clisson)

En 2007-2008, le secteur s'est restructuré : le siège de l'association de secteur est à l'Ecole Publique Marcel Canonnet.

L'assemblée générale de la section USEP de l'école aura lieu le 20 octobre à 17h00 à l'école.

V.T.T. (Eric Juton)

La section VTT et sa vingtaine d'adhérents a su faire parler d'elle en montrant son dynamisme et sa capacité à organiser de grandes manifestations.

- En Décembre dernier en participant au Téléthon de Château-Thébaud dans l'activité « Les fous roulants »

- Le 18 Mai dernier : la 4^{ème} Rando « La Sèvre et Maine » avec ses 100 km de circuits entièrement retracés qui ont attiré 720 randonneurs. (soit 210 de plus que l'année précédente)

- Et le mois dernier, notre 1^{er} « Raid Nature Caffino » avec plus de 80 équipes, qui a franchement surpris tout le monde : Raideurs, organisateurs, bénévoles et public. La presse en a largement témoigné ainsi que les nombreux messages électroniques que j'ai reçu et qui tous sans exception ont noté la qualité de l'organisation ainsi que la convivialité et la bonne humeur qui régnait sur Caffino ce 14 Septembre.

Au nom de la section VTT, je remercie tous les bénévoles qui répondent largement présent à chaque fois que nous en avons besoin.

Désormais, pour cette nouvelle saison qui démarre, la barre est haute, mais avec la solidarité qui règne au sein de la section VTT et de l'Amicale Laïque en générale, la motivation reste au beau fixe.

Les dates à retenir pour 2009 :

26 Octobre : Proposition d'une sortie avec les jeunes et leurs parents qui souhaitent découvrir les chemins de la commune en vtt.

Du 21 au 28 mars : Rando VTT dans le haut Atlas marocains

29/30 Avril et 1^{er} Juin : Sortie du club à Bort les Orgues (dans le cantal)

17 Mai : 5^{ème} rando vtt à Château-Thébaud

13/14 Juin : 24 heures vtt de Mauves sur Loire

13 Septembre : 2^{ème} Raid Nature Caffino

ECOLE DE SPORT par Cécile Ollivier-Marchand

43 enfants inscrits pour 3 créneaux en 07-08.

2 groupes pour enfants de 5-7 ans

1 groupe pour enfants de 4 ans.

Chaque enfant en fonction de son groupe a pu s'initier à l'athlétisme, les jeux d'opposition, le roller et le vélo pendant des cycles de 3 ou 4 séances. Pour finir l'année nous sommes allés faire du poney au Poney Club de la Violette à

Aigrefeuille.

Les enfants étaient encadrés par des animateurs UFOLEP.

Cette année moins d'inscrits donc un créneau de moins pour les 5-7 ans.

ROLLER (Sophie Goulet)

Pas de bilan 2007-2008 pour cette toute nouvelle section, née du succès des stages Roller proposés par l'Amicale Laïque de Château-Thébaud aux vacances de février et Pâques 2008.

Devant la demande forte des enfants (et des parents), l'idée est venue de créer une nouvelle section qui fonctionnerait à l'année et ouverte à tous, enfants et adultes.

Les inscriptions au Forum des Associations ont dépassé nos espérances (on se fixait 20 maxi) puisqu'on atteint le chiffre de 30 inscrits. Nous avons dû bloquer là les inscriptions pour des raisons de sécurité, de confort de pratique, et aussi de possibilité d'encadrement.

Nous sommes encadrés par un moniteur UFOLEP diplômé d'un Brevet d'Etat « Multisport ».

La section telle qu'elle a été pensée vise à permettre une pratique familiale, tous âges et tous niveaux confondus, pour le plaisir de vivre une activité sportive ensemble.

L'objectif n'est pas compétitif, il s'agit juste de développer une certaine aisance sur les rollers (savoir tourner, s'arrêter, sauter, rouler en arrière...) pour à terme proposer des sorties familiales en randonnée.

L'ambiance y est très sympathique et notre animateur Hervé, s'adapte parfaitement à l'hétérogénéité du groupe et aux difficultés de chacun.

Pour les enfants, il est prévu 2 ou 3 rencontres amicales sur l'année qui leur permettront de se tester sur des parcours de niveaux et ainsi passer leurs « Patins » ((niveaux de patinage).

YOGA par Odile Hervy-Daniel

21 personnes ont participé aux cours de yoga au cours de l'année 2007/2008. Deux groupes ont été constitués. Nous avons dû modifier un des créneaux horaires en cours d'année en raison de soucis de santé du professeur. Chacun a su s'adapter avec bienveillance à ces changements et je les en remercie vivement. Les personnes qui ont suivi les cours sont très satisfaites de ce vécu : 17 personnes se sont réinscrites à cette rentrée.

Petit bémol : nous devons utiliser la salle des Arcades, lors des lundis de conseils municipaux. Elle est froide et peu adaptée au yoga mais c'est ainsi et là encore, chacun s'adapte !

La section compte 24 adhérents cette année 2008/2009. Nous accueillons 7 nouvelles personnes. Deux cours sont proposés le lundi soir : de 17h45 à 18h45 et de 19h à 20h.

DANSE CONTEMPORAINE (Catherine Engler)

Bilan positif, bonne année malgré quelques difficultés au démarrage (Jacqueline Baudouin souffrante a dû être remplacée par Fabiola Martin)

Participation à 2 spectacles : Avec Balivernes et lors de la Fête de la musique.

Mais problème pour la saison 2008-2009. 7 inscriptions seulement d'enfants de 5 à 14 ans → Impossible de les regrouper pour 1 seul cours et nombre insuffisant pour en prévoir 2

On peut peut-être envisager des mini-stages pendant les vacances. Les stages pour adultes pourraient aussi être reconduits le dimanche matin.

CANOE KAYAK (Christian Moriceau)

Le club a eu une saison 2008 très forte au niveau des résultats sportifs.

En 2007 2008 le club avait 64 licenciés (21 jeunes et 43 adultes); licences stables par rapport à l'année passée.

Le club a trois étoiles en école de pagaies et toujours son Point Canoë Nature.

Une école de pagaie dynamique le mercredi et voir le samedi.

Saison plutôt bonne sur la location club les week-end, un peu moins sur l'animation d'été.

Cet été le club a reçu 4218 personnes soit une hausse de 1100 personnes par rapport à l'année 2007.

Résultats sportifs

Challenge jeunes :

Finale régionale au Pont de Cé (slalom et descente),

7 jeunes sont en finale et trois font un podium : Turmeau Léa 1^{ière}, Marchand Thibault 1^{ier}, Turmeau Louison 2^{ième}, Farges Zoé 5^{ième}, Guérin Maude 7^{ième}, Maillard Valentin 11^{ième}, Ciérocki Clément 14^{ième}.

Polo :

L'équipe N2 finie 2^{ième} et monte en Nationale 1. pour la première fois

L'équipe N3 finie 6^{ième} et reste donc en N 3.

Bravo à Valérie Siboude qui a intégré l'Equipe de France senior et qui a participé aux Championnats du Monde de kayak polo au Canada à Edmonton, et qui termine sur la troisième marche du podium avec une médaille de bronze.

Merci à Jacques Fuselier pour avoir retransmis sur le site de l'Amicale, jour après jour, tous les résultats du mondial.

Manifestations organisées :

Course de descente le 18 11 2007.

Divers tournois de kayak polo.

Journée Sport en famille.

Participation à l'organisation du pagayons Sèvre et Maine et du raid à pont Caffino.

L'Assemblée générale du club a été fixée au 10/01/2009 à 10h à Pont Caffino.

Bonne AG à tous Merci.

PISCINE (Emile Bouligand)

Saison 2007-2008

Le moins : Nous avons eu dans la saison 3 fermetures pour divers incidents.

Le plus, plus : Les effectifs se maintiennent, sauf pour la section « loisirs »

- «**section loisirs**» 15 inscrits, c'est du grand confort dans l'eau

- «**cours enfants**» 29 inscrits pour 4 créneaux, soit 7 enfants par cours. La aussi la situation est confortable et les conditions d'apprentissage sont idéales.

On peut dire que ces deux prestations sont financièrement dans le rouge, mais nous faisons du social et non du retour sur investissement.

- «**Les cours adultes**»

Une nouveauté : 1 section apprentissage et 1 section perfectionnement
Les cours auront lieu sur le même créneau horaire que la section Loisirs mais avec un maître-nageur différent.

Saison 2008-2009

Nous avons subi un faux départ. La piscine a été fermée les deux premières semaines pour des raisons de sécurité (découverte de germes de légionnellose dans les tuyaux d'eau chaude des douches).

Prévenir tous les intéressés : il a fallu jongler entre les mails et les nombreux coups de téléphone car la répartition dans les groupes n'était pas encore faite, et de ce fait, la chaîne téléphonique n'avait pas pu être établie. Enfin tout s'est bien passé quand même.

Les effectifs : Section Loisirs -- 20 soit 5 de plus que l'an passé

Cours enfants --- 36 répartis dans 4 créneaux

Cours adultes --- 15 répartis dans 2 créneaux

« **Location de la piscine** »

Un courrier a été adressé à la mairie pour une demande de prise en charge, en précisant que les autres associations ne supportaient pas de dépenses pour l'utilisation de salles ou terrains. La mairie a donné une réponse **négative** à notre demande.

Nous reformulerons notre demande, peut-être avec plus de précisions car il ne faut jamais désespérer, comme disait Coluche : « un jour ce sera bien !! »