

Lettre d'information

Scaphandre Club Yonnais

COMPTE-RENDU DE L'ASSEMBLEE GENERALE DU 05 NOVEMBRE 2016

- 1 - le rapport moral du président
- 2 - le rapport d'activités
- 3 - le rapport Financier 2016
- 4 - la commission Technique
- 5 - La commission Voyage
- 6 - La commission Bateau
- 7 - La commission Animation
- 8 - La commission Matériel
- 9 - Élection du Comité Directeur
- 10- Coordonnées du comité directeur et des responsables des commissions

PROCES-VERBAL DE SEANCE

Le samedi 05 Novembre 2016, les membres du SCY se sont réunis en assemblée générale à la Roche sur Yon, sous la présidence d'Hugues BILLET.

Vérification du quorum :

Nombre d'adhérents au jour de L'AGO : 59

Nombre de présents : 35

Nombre de votants : 43

Le quorum statutaire étant atteint, l'assemblée générale ordinaire peut délibérer.

1 - Le Rapport moral du Président : Hugues Billet

Bienvenue à tous, merci d'avoir répondu présents à la convocation de l'Assemblée Générale de l'année 2016.

Je souhaite ce soir présenter tous mes remerciements aux officiels qui nous aident dans l'évolution du Club :

- la ville de La Roche Sur Yon et le service des sports
- M Charpin et M Poret du complexe Arago
- Le Comité Départemental 85
- la Direction Départementale de la Cohésion Sociale.
- le Conseil Départemental de la Vendée
- le Crédit Mutuel Océan
- les Affaires Maritimes
- la Capitainerie du port Olona
- La pharmacie Chatain
- Aloa Informatique

Un remerciement particulier pour:

- le comité directeur
- les encadrants et formateurs
- le bar du jeudi soir
- la gestion des inscriptions plongées
- les gonfleurs des bouteilles
- les mains-d'œuvre en tous genres sur le bateau et à terre !
- les diverses commissions
- Ceux que je pourrais oublier !

Le point sur l'année 2016:

- Des formations du N1 au MF1
- Des plongées avec une météo correcte, aucune annulation sur la quinzaine épaves.
- Travaux Arago qui débiteront début 2018 pour une fin en 2021.
- Commission (vidéo) qui n'a pas plus de responsable, mais malgré tout quelques films sont à voir merci à pascal Henaff qui partage ces films.
- Hugues et Arnaud ont besoin de volontaires pour le gonflage des blocs. Pour rappel si les blocs ne sont pas gonflés on ne peut faire de plongée.

Merci de vous faire connaître auprès d'Arnaud.

- Créneau à la piscine de St Florent le samedi matin pour du PMT

Pour l'année 2017:

- Réunion avec le Caps pour les locaux plongée de la nouvelle piscine
- Les formations continues Jean-Marie nous en parlera
- Samedi 17 Décembre 2016 AG du comité départemental

Merci à tous de votre attention.

2 - Le rapport d'activités : Evelyne CHAILLOUX

Le club en quelques chiffres

2014 = 92 licenciés

2015 = 96 licenciés

2016 = 86 licenciés

2017 = 65 licenciés au 15/12/2016

Activités 2015/ 2016

- Les réunions.

Avec les encadrants pour préparer les formations

Avec les membres du bureau pour l'organisation du club, les décisions sur le fonctionnement

Avec les acteurs extérieurs

- La vie du club.

Elle débute maintenant en septembre avec les premiers baptêmes qui sont destinés aux nouveaux licenciés.

Puis suivent les formations en piscines, milieux naturels, sortie à la fosse de Civaux.

Les entraînements piscine finissent avec les baptêmes ouverts aux amis et à la famille pour partager notre passion.

Arrivent les beaux jours ou nous allons retrouver notre élément favori LA MER.

Plongées saison 2016

Remplissage du Bateau 2016

- Capacité du bateau 20 plongeurs.
La 1^{ère} plongée le 01/05, la dernière le 3/10
- Nombre de sorties 32 :
 - 4 sorties entre 19 et 20 plongeurs
 - 10 sorties entre 15 et 18
 - 13 sorties entre 10 et 14
 - 5 sorties moins de 10

Comme en 2015 les extérieurs représentent 1/3 des plongeurs sur notre bateau.

Il est demandé si nous ne devrions pas revoir notre organisation, et proposer des sorties à la $\frac{1}{2}$ journée. Remarque de plusieurs membres il faut des vraies sorties en demi-journées un départ à 8 heures pour un retour en début d'après-midi, qui laisse du temps. Cela permettrait aussi aux personnes sensibles au roulis du bateau d'effectuer des sorties.

Répartition du nombre de plongées par épaves

Epaves	Niveau	Cartes mer	licenciés SCY	Total ploufs
Frédéric Morel	N2	46	99	145
Anglo Patagonian	N2/N3	29	103	132
Cimcour	N2	24	78	102
Afrique	N3	40	48	88
Suarland	N2	28	48	76
Armor 150	N3	18	41	59
Mac Cullough	N3	13	33	46
Niobe	N2	6	30	36
Californian	N3	7	8	15
Cornelis	N2/(N3)	2	9	11
Caroni	N3	1	9	10
		214	506	720

En 2015 nous avons fait 27 sorties et 644 PLOUFS

LES TARIFS PLONGEES

Le prix d'une sortie en mer 30€, $\frac{1}{2}$ journée 20€

Forfait 230€

Carte mer 60€

Pour les nouveaux N4/MF1

le forfait plongées est gratuit pendant 3 ans

N'oubliez pas que si vous êtes inscrit à une sortie et que vous ne vous présentez pas ou n'avez pas annulé votre sortie au bateau la plongée vous sera facturée.

3 - Le rapport financier 2016: Didier Boishardy

Les subventions :

	CNDS			
				
	Conseil Général subvention d'investissement	706,67		
	La Roche/Yon subvention fonctionnement	1140,00		
	Crédit Mutuel partenariat	250,00		
	Pharmacie Chatain	300,00		
	Intérêts	148,15		

Le compte de résultat 2016 :

COMPTE DE RESULTAT - Année 2016					
CHARGES			PRODUITS		
600	Fournitures d'activités	16 002,67	706	Participation et prestations	12 909,40
606	Fournitures administratives	58,16	707	Ventes de marchandises	1 195,00
607	Achats de marchandises	-	708	Produits des activités annexes	1 882,00
611	Autres services extérieurs	2 809,50	740	Subventions	1 140,00
613	Locations	3 272,50	754	Dons...	550,00
615	Entretiens et réparations	793,23	756	Cotisations-Adhésions	15 120,00
616	Assurance	3 207,97	758	Autres produits	5 057,70
618	Documentation générale, technique, frais réunions	958,90	760	Produits financiers	148,15
622	Personnel extérieur/honoraires	1 080,00	77	Produits exceptionnels	-
623	Publicité, publications, relations publiques	393,23	7815	Reprise provisions	2 000,00
624	Transports de biens et transports collectifs du personnel	-			
625	Déplacements, missions, réceptions	3 316,20			
626	Téléphone, frais postaux	11,77			
627	Services bancaires	80,25			
657	Formations des cadres	810,00			
658	Cotisations	3 924,13			
678	Charges exceptionnelles	75,00			
6811	Dotations aux amortissements	5 873,56			
6815	Dotations aux provisions pour risques et charges	-			
	Sous-total	42 667,07		Sous-total	40 002,25
	DEFICIT	- 2 664,82			
	TOTAL	40 002,25		TOTAL	40 002,25

Les avoirs de club :

BUDGET PREVISIONNEL 2017 :

PRODUITS		CHARGES	
CNDS			
Cons. Gén. 85	600,00		
Mairie	1 200,00		
<u>Subventions</u>	1 800,00		
Crédit Mutuel	250,00		
<u>Partenariat</u>	250,00		
Ph. Chatain	300,00		
<u>Dons</u>	300,00		
<u>Adhésions, Ass perso, Subaqua</u>	19 000,00	<u>Adhésions, Ass perso, Subaqua</u>	6 500,00
<u>Matériel</u>	1 950,00	<u>Matériel</u>	6 500,00
<u>DOMI SOPHIE</u>	14 000,00	<u>DOMI SOPHIE</u>	18 500,00
<u>ANIMATION</u>	3 000,00	<u>ANIMATION</u>	5 200,00
<u>COMMISSION TECHNIQUE</u>	4 500,00	<u>COMMISSION TECHNIQUE</u>	6 000,00
<u>SECRETARIAT</u>		<u>SECRETARIAT</u>	600,00
		<u>DOTATION PROVISIONS</u>	1 500,00
TOTAL:	44 800,00	TOTAL:	44 800,00

4 - La commission Technique : Jean-Marie Levasseur

Saison 2015-2016

Un grand merci aux encadrants et aux équipes de sécurité et de matériel pour les formations

N1 : 11 N2 : 10 N3 : 4 N4 : 1 Initiateurs : 5

RIFAP : 1 PSC1 : 1

BRAVO A TOUS

Bilan sur les exercices de sécurité :

Pour votre sécurité et la nôtre, c'est un plaisir de refaire cet exercice, de le réussir, ce n'est pas un examen.

Secourisme recyclage : Les dates seront mises sur le site.

MERCI à tous les participants

FORMATIONS :

Elles se feront dans le même cadre que les années précédentes en visant l'autonomie selon les prérogatives des niveaux.

N1 : 4 plongées en mer

N2 : 15 plongées en milieu naturel après N1

N3 : 60 plongées dont 20 à 40m, 10 en autonomie à 20m et 6 en « chef » de palanquée à 40m

FORMATIONS 2016/2017 :

N1 : 6 à 8 responsable Dimitri Guyon

N2 : 10 responsable Rémi Aubert

N4 : 4 à 5 formation CODEP85

Initiateurs : 2 responsable Claude (Codep 85)

Nitrox : en mai 2017

PSC1 : 1 à ? responsable Gaëtanne accompagnée de Marie Claude

RIFAP : 1 à ? responsable Jean-Marie

Chaque groupe est encadré par 3 à 5 encadrants + une équipe d'encadrants » voltigeurs »

Sans oublier les assistants de sécurité indispensables, et l'équipe matériel (révision du matériel, gonflage des bouteilles, gestion du bateau ...)

Les responsables de groupe ne doivent pas hésiter à communiquer avec les encadrants, les solliciter et à mettre des infos sur le site du club (via JM)

PLONGEES TECHNIQUES EXTERIEURES :

Civaux 18 mars et 25 mars 2017 priorité PN1 et PN2.

Responsable organisation Civaux : Gaëtanne

SECURITE :

- 2 soirées sur la sécurité : 1 et 15 décembre 2016
- Organisation d'un recyclage sur les gestes de secourisme pour les encadrants à partir d 'Avril
- Organisation d'un recyclage de l'assistance bouée à partir du N2
- Organisation d'une formation pilote du bateau
- Formation côtier / hauturier à voir avec Hugues
- **Pas de course aux diplômes**
- **Plonger en forme et même en grande forme**
- **Vigilance de tous les acteurs, pour la surveillance des plongeurs**
- **Toujours 4 à 6 personnes sur le bateau**

SITE SCY85 : <http://scy85.fr/>

Donner vos articles et vos idées pour alimenter et faire vivre le site.

5- La commission Voyage : poste à pourvoir

6 - La commission Bateau: Hervé MARSAUD

Tout d'abord merci à toutes les personnes qui consacrent du temps pour maintenir le bateau et le gonflable en bon état.

Je pense à Svend qui entretient le moteur du Zod. Ceci nous permet de sortir au proche en toute sécurité sans problème de démarrage.

Je pense à Hugues qui a dépensé beaucoup de temps et d'énergie cette année dans de multiples réparations.

Un merci tout particulier à ceux qui déplacent le DOMI-SOPHIE, qui en font le plein et qui le font réparer.

Merci à Roland, absent aujourd'hui, qui répond toujours présent pour les travaux sur le bateau.

Cette année la mécanique du DOMI-SOPHIE s'est bien comportée mais nous avons eu divers petits problèmes:

- Installation du nouveau système de gonflage qui fonctionne très bien et qui rend les sorties au large très confortables.
- Fuites des cuves de gasoil. Problème réglé en fonctionnant que sur la cuve étanche.
- Pompe de cale qui fait des caprices très irréguliers.
- Sortie du guindeau le jour du carénage.

- La réparation sur le Zod est efficace et pas onéreuse car on peut faire les sorties au proche sans regonfler.
- Au proche comme au large le DOMI-SOPHIE est confortable et nous permet de sortir en toute sécurité
- Nous prévoyons de faire le carénage le 11 mars 2017 et nous comptons sur un maximum de personnes ce jour-là. Je remercie d'avance Arnaud pour le nettoyeur HP.
- Un nouveau positionneur doit être installé. Merci à Rémi et Jérôme
- Kévin doit regarder ce qu'il est possible de faire pour les robinets de cuves GO. Merci d'avance
- La peinture du pont est à refaire en 2017 comme les années précédentes: date en mai ou juin en fonction de la météo. A ce propos merci à notre fournisseur !

Nous espérons, malgré les frais obligatoires (huile, peinture, vidange, carénage ...) ne pas avoir de gros travaux cette année.

Afin de garder le bateau confortable, veillez à ne rien laisser de personnel à bord : vêtements, journaux, poubelles et miettes en tous genres. Le verre peut être remis dans les glacières.
Un rapide rinçage après chaque utilisation est souhaitable.

P.S :

- _ Afin d'alléger les frais pour les nouveaux adhérents, je suis toujours preneur de plomb pour la fabrication de ceintures (le déposer au local le jeudi ou me le signaler).
- _ Nous sommes à la recherche d'une petite échelle alu afin de remplacer celle de la cale avant. (le faire savoir à Roland ou Hervé)

Merci d'avance !

7 - La commission Animation:

Les soirées à thèmes

- Beaujolais en Novembre
- Repas d'Assemblée générale en Novembre
- Dernier Jeudi de Décembre La Bûche
- Vive les Rois en Janvier
- Février arrive avec ses crêpes
- Les tourtisseaux viendront en Mars
- Mai fête du club

Sébastien a assuré les animations jusqu'en Décembre 2016, pour des raisons personnelles il ne peut assurer l'animation en 2017.

Nicole Caillaud assure la relève.

Un grand merci pour le travail effectué.

8- La Commission MATERIEL: Arnaud LEMEL

Remerciements

- 12 Techniciens en Inspection Visuelle (TIV)
- Gonfleurs
- Techniciens d'entretien et d'intervention des compresseurs
- Adhérents participants

En 2016 :

- 36 blocs club + 45 blocs personnels à TIVer annuellement.
- 24 détenteurs
- 27 gilets stabilisateurs
- 2 compresseurs 1 à La Roche/Yon piscine
1 au local des Sables d'Olonne

En 2017 :

- Renouvellement : 3 Stabs
- TIV (révision du matériel)
 - Début samedi 14 janvier à 09h00, s'inscrire sur la fiche au local de la piscine
 - Journée complète avec casse croûte sur place.
- Possibilité de formation TIV en Vendée à condition d'être 12 personnes.

9-Section BIO : Audrey Fossier

Bilan saison 2015/2016 :

2 Soirées de cours de bio pour :

- S'émerveiller
- Respecter
- Observer
- Reconnaître

Merci pour votre participation très attentive !!

**Reconnaître c'est Aimer
Aimer c'est Respecter
Respecter c'est Protéger !!!**

- Larmor plage : Tombée à l'eau !!!
- Les espèces du Nouch : Focus *
- Craspedacusta Sowerbyi : Focus *
- Les Glénan : Découverte de l'Archipel *

(* photos et documents disponibles sur le site)

Perspectives 2017 :

- Cours pour apprendre à classifier (A la fermeture annuelle de la piscine)
- Soirée « Jeu de l'oie »
- Sortie Aquarium Talmont St Hilaire le 27 décembre 2016
- Sortie sur l'Estran (A fort coeff+marée basse soit le 12/02 ou le 12/03 ou le 30/04)
- Sortie Ria d'Etel (A petit coeff soit le 21/05 ou le 04/06 ou le 17/06)

Perspectives 2018 :

Proposition d'une semaine bio en Martinique.

10- Election du comité Directeur: Evelyne CHAILLOUX

◎ TIERS SORTANT

- GRELLIER Nicolas se représente
- BILLET Hugues se représente
- CHAILLOUX Evelyne ne se représente pas

◎ SE PRESENTENT

- GRELLIER Nicolas
- BILLET Hugues
- BROSSARD Céline

Suite aux votes sont élus :

Grellier Nicolas avec 14 voix, pour 3ans

BILLET Hugues avec 14 voix, pour 3ans

Brossard Céline avec 14 voix, pour 3ans

◎ COMPOSITION DU COMITE DIRECTEUR

- BILLET Hugues Président
- GRELLIER Nicolas Vice Président
- BOISHARDY Didier Trésorier
- CORNIERE Bernard Trésorier Adjoint
- BROSSARD Céline Secrétaire
- JIMENEZ Sébastien Secrétaire adjoint
- LEVASSEUR Jean-Marie
- GUYON Dimitri
- LEMEL Arnaud

10- Coordonnées du comité directeur :

N° Affiliation FFESSM : 03850035

Site du S.C.Y. www.scy85.fr

Président	BILLET Hugues	02 51 98 04 05 06 86 01 46 51	hugues.billet@orange.fr
Vice-Président	GRELLIER Nicolas	06 42 37 41 17	nicogrellier@gmail.com
Trésorier	BOISHARDY Didier	06 89 21 65 70	didierscy@gmail.com
Trésorier Adjoint	CORNIERE Bernard	02 51 22 44 71 01 82 12 31 03	bernard.corniere@sfr.fr
Secrétaire	BROSSARD Céline	02 51 05 61 29 06 72 78 07 96	brossardceline@orange.fr
Secrétaire Adjoint	JIMENEZ Sébastien	02 51 38 67 95 06 18 37 76 76	sebastien.jimenez@gmail.com
Commission Technique	LEVASSEUR Jean-Marie	02 51 37 23 61 06 08 02 70 32	jlevasse@club-internet.fr
Commission Matériel	LEMEL Arnaud	06 03 43 91 26	arnotoy73@yahoo.fr
Membre	GUYON Dimitri	02 51 34 21 02 06 15 72 32 96	guyon.dimitri@neuf.fr

**Bonne et heureuse
Année 2017**