

Toutes les informations utiles pour vivre une saison dans les meilleures conditions:

- Un guide pratique de la vie au sein du club
- Les plannings des matchs, résultats et classements
- Les événements en images et photos des équipes

Le journal

No 5 - Mai 2005

Editorial

Et bien voilà, une année s'est écoulée, MGBB va avoir un an ... c'est un événement !

Tout au long de l'année vous avez accompagné certains de ses pas, dans l'une des nos trois salles, vous l'avez même sans doute guidé dans des salles plus éloignées de notre tranquille contrée, vous avez applaudi, supporté, vociféré peut-être, protesté sûrement, enfin de toute façon vous avez aimé.... Cette première année, vous avez envie d'en parler, d'en faire le bilan... Alors Venez à Geneston le 3 juin. Pour l'anniversaire d'MGBB, nous organisons une soirée, où il sera question de ses activités, de faire la rétrospective de ses meilleurs moments de l'année, de compter les sous qu'il a gagné au cours de l'année, et ceux qu'il pourra dépenser pour les prochaines saisons, et surtout de désigner des nouvelles fées pour l'entourer, le cajoler et le diriger sur la grande route de la vie qui s'offre à lui.

Alors, vous voyez c'est important, il faut tous être là. MGBB vous invite à fêter son anniversaire le 3 juin, salle de la Charmille à Geneston. Ne soyez pas en retard,... la fête commence à 20 h 30, ...les premiers arrivés seront les mieux servis.

Au fait, Ca vous intéresserait de faire partie des fées « Administrateurs » ou « Administratrices » d'MGBB ? Oui ? Alors, vite rencontrez l'un des proches d'MGBB, dites-lui que vous aimeriez vous aussi vous en occuper et venez le 3 juin, nous procéderons à l'élection des fées. C'est un moment à ne pas manquer. A bientôt donc... et au 3 juin sûrement.

MLLG

L'actualité

Assemblée générale: le vendredi 3 juin à 20h30 salle de la Charmille à Geneston, tous les joueurs, parents et amis du club sont invités à venir y assister. A l'ordre du jour:

- Bilan moral et financier de la première saison du MGBB
 - Point sur la saison sportive
 - Les projets pour la saison prochaine
 - L'élection du nouveau conseil d'administration.
- Il est impératif que de nouveaux membres intègrent le CA pour assurer un renouvellement régulier.
Réfléchissez-y, il y a de la place pour tout type d'investissement.

Vin d'honneur.
Cette AG débutera par une AG extraordinaire, dont l'objet sera de proposer quelques aménagements des statuts.

⊕ Avec votre convocation, vous disposez d'un coupon pour donner procuration si vous ne pouvez y assister, il est important de l'utiliser dans ce cas. Cela permet de légitimer le fonctionnement du club.

Journée du sport, communauté de commune de Grand-lieu, le dimanche 12 juin au Bignon.

Le MGBB organise une rencontre intégrant les jeunes de l'association « La Clairière » et des cadets.

Match à 14h, venez nombreux y assister!

Renouvellement des licences

Attention: à compter de cette année, les joueurs dont la licence n'est pas revenue au club ne pourront pas jouer les premières rencontres de la saison. Il est donc important de respecter les dates indiquées ici.

Lors de l'assemblée générale, vous retirerez un dossier à remplir et faire compléter par votre médecin.

- ◆ Pour les catégories **séniors, cadets et minimes**, retour impératif des dossiers complets pour le **samedi 2 juillet**.
- ◆ Pour les autres catégories, retour **pour le 23 juillet**

Afin de vous aider, le bureau organise 3 permanences

- Salle des sports du **Bignon le samedi 25 juin**, 11h30 à 12h30.
- Infirmerie de la salle de **Geneston le samedi 2 juillet**, 11h30 à 12h30
- Infirmerie de la salle de **Montbert le samedi 23 juillet**, 11h30 à 12h30

Pour les plus jeunes, les inscriptions pourront se faire en début de saison, notamment à l'occasion de l'après-midi découverte du basket prévue le samedi 16 septembre.

**Vendredi 3 juin à Geneston, salle de la Charmille à 20h30.
Assemblée Générale du MGBB, venez nombreux!**

La commission animation

Missions de la commission :

- Elle propose le calendrier des tournois internes, externes et des animations et les organise,
- Elle réalise la communication interne et externe par les différents moyens à sa disposition (journal interne, site Internet, presse locale, bulletins municipaux, forums...)

Responsables de la commission : Guy Yhuel et Isabelle Guiet

Membres : Véronique Heissler, Marie-Pierre Métaireau, Claire Corbineau, Virginie Giraudeau, Monique Pourtaud, Isabelle Thomann, Marie-Line Landais-Guerchet, Jean-Paul Saffré, Luc Morandeau, Olivier Bioteau

La commission a beaucoup travaillé tout au long de la saison, voici un rapide résumé de ce qui a été réalisé :

Communication

Le site Internet: Le site www.mgbbasket.new.fr est déjà un vecteur de communication adopté par de nombreuses personnes. On compte environ 500 connexions par mois. Les pages les plus consultées :

- Les plannings du week-end (disponibles dès le mercredi)
- Les résultats des équipes
- Les Informations générales
- Les photos des équipes et de la vie du club.

Le journal du club: 3 numéros ont été réalisés :

- No 3 en septembre : présentation de l'organisation de la saison
- No 4 à Noël : mise en valeur du travail des managers.
- No 5 en mai : la fin de saison avec bilan travail des commissions

Information :

- Le club était représenté au Bignon lors du forum des associations au mois de septembre
- A Geneston, il l'était également à l'occasion de l'accueil des nouveaux habitants.
- Régulièrement, des articles ont été proposés aux journaux municipaux.
- Les correspondants de presse sont informés régulièrement des activités du club et des programmes des rencontres.
- Une plaquette de présentation du club est en cours de préparation, elle sera prochainement distribuée aux membres du club et à l'extérieur (commerces, mairies, écoles, ...)

Club de supporters: L'idée est d'ouvrir le club à l'extérieur du cercle « Joueurs, familles », en proposant aux personnes intéressées de les informer sur les activités et surtout des plannings des rencontres.

Les anciens des 3 clubs ont été contactés, pour l'instant nous avons donc un petit groupe que nous souhaiterions pouvoir élargir.

Dissipés à l'animation!

Activités sportives

Découverte du basket: Une après-midi découverte du basket à l'attention des jeunes de 6 à 11 ans des trois communes a été organisée le 18 septembre à Montbert.

Environ 30 enfants y ont participé. C'est l'occasion de nouvelles inscriptions pour beaucoup d'entre eux.

Stage de Noël: Il s'agit d'un stage de 2 jours organisé à l'attention des jeunes de 7 à 11 ans. 40 participants, encadrés par des jeunes du club et des membres du bureau.

Tournois:

- Le 26 février au Bignon, tournoi 3x3 mixte (très faible participation)
- Les 26 et 28 mars à Montbert, tournois mini-poussin(e)s, poussines, cadet(te)s
- Les 23 et 24 avril à Geneston, tournois poussins, benjamines et minimes
- Le dimanche 15 mai, tournoi pour tous à Geneston

Activités festives et extra-sportives

Le pique-nique des dirigeants: Le 10 septembre, les dirigeants se sont retrouvés au plan d'eau de Montbert pour une petite soirée conviviale en famille. Occasion de se connaître et de se retrouver en dehors des réunions.

Soirée Karaoké: Le 27 novembre au Bignon, soirée festive avec repas de crêpes en chansons. Seulement 100 personnes y ont participé, dommage !

Vente de plats cuisinés: Il s'agit là d'une action simple à organiser qui est intéressante pour les finances du club.

Nous vendons sur commande des plats cuisinés (couscous, choucroute ou cassoulet) Cette année environ 200 ventes, nous pensons qu'il est possible de faire beaucoup mieux avec une mobilisation plus forte.

Déplacement à l'Hermine: Samedi 29 janvier, déplacement à Nantes pour le match Hermine-Brest

140 personnes du club ont fait le déplacement. A l'issue du match, tout le monde s'est retrouvé au Bignon pour une galette des rois.

Vide grenier: Le 10 avril, le club a organisé une journée « Vide Grenier » au Bignon. 72 exposants étaient inscrits.

Beaucoup de visiteurs dans la journée, dans une bonne ambiance.

La commission Equipement/matériel

Missions de la commission :

- § Elle réalise l'inventaire du matériel et recense les besoins,
- § En fonction des budgets attribués, elle assure l'acquisition et l'entretien du matériel et des équipements,
- § En relation avec les municipalités concernées, elle contrôle l'agrément des salles et matériels,
- § Elle réalise l'approvisionnement des bars lors des matchs et manifestations,
- § Elle recherche les financements extérieurs en développant le sponsoring.

Responsables de la commission : Laurence Baudry, Valérie Boisseleau

Membres : Sarah Contoux, Jean-Paul Saffré, Yann Bourasseau, Guy Yhuel, Marie-Anne Pogu, Marine Buleon, Michel Galdin, Sylvie Rives

Cette commission assure un rôle très important au bon fonctionnement du club et des compétitions. Son travail est rendu un peu plus compliqué du fait de l'implantation du club dans 3 salles. Pour faciliter cela, si vous avez des besoins ou si vous constatez des problèmes matériels, voici la liste des correspondants dans chaque commune :

Bars	Montbert	Geneston	Le Bignon
Clés des salles	Michel Galdin	Jean-Paul Saffré	Sylvie Rives
Pharmacie	Marie-Anne Pogu	Jean-Paul Saffré	Laurence Baudry
Ballons – Maillots - Equipement	Marie-Anne Pogu	Marine Buléon	Laurence Baudry
		Jean-Paul Saffré	Sarah Contoux

Impératif!
retour des maillots
au plus tard lors de
l'Assemblée Générale.

2^{ème} aspect de l'activité de ce groupe, c'est la recherche de sponsors.

A cet effet en début de saison, la commission a réalisé une plaquette présentant les actions à proposer aux sponsors.

Un recensement complet des commerçants et artisans des 3 communes a été réalisé, et les membres de la commission ont ensuite pris contact avec eux.

C'est une démarche lourde, et pas toujours facile. Mais heureusement, l'accueil est souvent favorable.

Voici la liste des principales entreprises qui ont accepté de soutenir le MGBB :

- § Boucherie Bernard MAINGUET à Geneston
- § Boulangerie Jean VRIGNAUD à Geneston
- § Crédit Mutuel de Geneston et du Bignon
- § Garage PAVIZA-CORMERAIS à Geneston
- § Garage SOGAMI à Geneston
- § Menuiserie Thierry PROVOST à Geneston
- § Sté VASLIEN / Cuisines Arthur Bonnet à Geneston
- § Assurance Thelem, Luc Moriceau au Bignon
- § Electricité VIGILEC Pauly au Bignon
- § Esthéticienne Aux instants précieux au Bignon
- § Karting JOVIKART au Bignon
- § MPG Immobilier au Bignon
- § Transports AMC au Bignon
- § DIVA Fleurs à Montbert
- § Café du centre à Montbert
- § Couverture SARL Jean-Louis LABBE à Montbert
- § Maçonnerie Entreprise DOUILLARD à Montbert
- § Puisaterie SARL JAUMOUILLE à Montbert

Les contrats qui ont été passés portent essentiellement sur :

- § Le financement de jeux de maillots (nous devrions pouvoir équiper 7 à 8 équipes la saison prochaine)
- § De la publicité sur la plaquette de présentation du club qui doit sortir prochainement.
- § Le financement de panneaux de publicité dans les salles. (Pour l'instant nous avons l'accord des municipalités de Geneston et de Montbert)
- § Des dons en espèces.

De nombreux autres contacts ont été pris, nous espérons pouvoir contractualiser cette année.

Si vous êtes intéressés pour sponsoriser le club ou si vous avez des contacts potentiels, n'hésitez pas à vous adresser à :

- § Guy Yhuel au 02 40 31 82 01 (Montbert)
- § Jean-Paul Saffré au 02 40 04 79 82 (Geneston)
- § Laurence Baudry au 02 40 78 10 48 (Le Bignon)

Ici: remise de maillots par le CREDIT MUTUEL, agences de Geneston-Montbert et le Bignon

La commission technique

Missions:

- § Elle propose au CA les orientations techniques et pédagogiques et garanti leur application,
- § Elle compose les équipes en application des directives définies par le Conseil d'Administration,
- § Elle donne son avis sur les changements éventuels de joueurs au sein des équipes,
- § Elle élabore et propose un programme de stages à destination des joueurs, entraîneurs et managers,
- § Elle assure le suivi des jeunes sélectionnés par le Comité Départemental,
- § Elle contrôle l'application des orientations techniques et pédagogiques par les entraîneurs et managers.

Responsables de la commission : Marine Buleon

Membres : Annabelle Legros, Bertrand Souzeau, Corinne Buléon, Marie-Pierre Métaireau, Béatrice Girardeau, Mélody Guerchet, Christophe Legeay, Patrick Rainteau, Jean-Paul Safré, Didier Choblet, Isabelle Cormerais, Luc Morandeau, Sylvie Rives, Christine Rainteau, Marie-Line Landais-Guerchet + Tous les entraîneurs et managers.

Cette année, la composition des équipes, la mise en place du planning d'entraînement, la recherche d'entraîneurs et managers n'ont pas été les seules activités de la commission technique .

Au début de la saison, elle s'est occupée de mettre en place les stages suivants :

◆ **le stage d'arbitrage**, qui a débuté en octobre et s'est achevé par un examen en mars dernier. Les 9 membres du club qui y participaient ont bien sur tous été reçus avec des notes comprises entre 14,75 et 18,5 sur 20 . Un grand bravo à eux !

Tous les participants à ce stage ont été ravis par cette expérience.

◆ **La découverte de l'arbitrage**, se déroulait le 28 et 29 octobre dernier à la salle de sport de Montbert. Elle était ouverte aux enfants à partir du niveau poussin et était encadrée par Yannick LE DAULT. Cette première intervention s'est tellement bien passée que ce dernier a renouvelé l'expérience les 18,19 et 21 avril derniers et a eu le même succès que le précédent.

Dernier point et pas le moindre, les membres de la commission ont du intervenir plusieurs fois dans la saison pour rappeler à l'ordre les équipes ou joueurs qui avaient un comportement anti-sportif.

Pourtant, en début de saison, le club avait communiqué sur le respect de l'arbitre au travers de ce logo

qui incitait les joueurs à respecter l'arbitre.

Sans arbitre, y'a pas de jeu!

C'est pourquoi le club vous invite à lever la main à l'attention de la table de marque lorsqu'une faute est sifflée contre vous.

La commission planning

Ses missions

- U Elle élabore les plannings des rencontres à domicile et à l'extérieur,
- U Elle réalise les plannings de transport, bar, arbitrage, table...
- U Elle communique auprès des adhérents les plannings et les affiche.

Membres : Marie-Line Landais-Guerchet, Christine Rainteau, Murielle Cassard, Annabelle Legros, Marie-Paule Maillou

Son activité : Elle distribue les rôles à l'arbitrage, à la table, au bar. Elle y passe parfois de longues heures, s'efforce de distribuer les plannings suffisamment tôt pour que chacun note bien les dates et heures auxquelles on attend sa participation, elle prévoit l'affichage, dès le mardi soir pour les matchs du week-end. Les plannings sont également à jour sur le site internet dès le mardi ou le mercredi. Et pourtant, il arrive souvent, que les acteurs prévus pour tenir certains rôles ne viennent pas... Ils ne savaient pas, ils ont oublié... C'est dés-

sagréable pour le responsable de salle qui doit courir après des bonnes volontés pour remplacer au pied levé.

Alors, s'il y a une amélioration à apporter à la commission planning, elle est en direction des lecteurs. Lisez avec attention les plannings, à la limite, apprenez les par cœur et venez à la date, à l'heure, à l'endroit qui a été réservé spécialement pour vous.

Nous avons prévu des sanctions lorsque les services ne sont pas assurés, elles vont désormais être appliquées....

