

Invités :

Adhérents
Animateurs
Monsieur le Maire de Mazières
Monsieur CLAVEAU adjoint chargé des associations

Compte rendu Assemblée générale du 13/01/11

MERCI A NOS ANIMATEURS pour leur fidélité et leur gentillesse.

Bilan des ateliers

Première saison : 30 adhérents,

Saison 2009-2010 : 37 **EXCELENTE SAISON**

Prévisions 3^{ème} saison (encours) : 32 ou 33.

PETITE PERTE DE VITESSE, MAIS ON RESTE DANS LES EFFECTIFS DE DEBUT.

L'objectif n'est pas le nombre, et la saison n'est pas terminée, j'ai appris la semaine dernière **qu'une nouvelle personne était intéressée par la porcelaine.**

Cette année, nous avons été **moins prompt à venir chercher les adhésions dans les ateliers.**
Il en reste encore à encaisser

L'an prochain, nous prendrons les adhésions à l'occasion du repas d'ouverture en septembre.

	<i>Nbre adh 2009-2010 (2^{ème} saison)</i>	<i>Nbre adh 2009</i>
<i>Conversation</i>	8 réguliers (dont 2 anglais) + 1 anim anglais	6 + anim
<i>Anglais débutant</i>	10 + 1 anim	
<i>Encadrement</i>	5 réguliers + 3 occasionnels + 1 anim	8 + anim
<i>Travaux aiguilles</i>	6 réguliers + 4 occasionnels + 2 anim	9
<i>Tir à l'arc</i>	3 + 1 anim	5
<i>Peinture/porcelaine</i>	2 réguliers + 3 occasionnels + 1 anim	4

- ✓ Conversation : **Excellent bilan pour la saison passée** mais en perte de vitesse en ce début de saison pour la participation. Deux nouvelles personnes semblent intéressées mais n'ont pas donné signe de vie. Pour certains, manque de courage pour sortir le soir en hiver, cela ira mieux au printemps.

- ✓ Anglais débutant **Excellent bilan pour la saison passée**, deux personnes ont abandonné et certains participants sont moins assidus pour cause de santé, mais des chevronnés qui ne lâchent pas.

- ✓ Encadrement : **Bilan moyen pour la saison passée**, pas de changement pour la saison qui commence, Participation régulière pour moitié des participantes. Perte des 2 ados au lycée mais les 2 collégiennes viennent de temps en temps
Séances de cartonnage toujours organisées ponctuellement pendant les vacances scolaires mais pas pour les vacances de Noël. Nous avons préféré une séance encadrement suivie d'un repas sur le pouce. Une soirée appréciée des participants je pense.

- ✓ Travaux d'aiguilles : **Bonne saison** mais participation plus irrégulière depuis la rentrée. La petite puce fait du cheval et ne vient donc plus et sa maman qui doit gérer les aller retour vient moins longtemps. Entre cheval et couture, c'est vrai, il n'y a pas photo.

- ✓ Tir à l'arc : **Bilan très moyen**, peu d'adhérents

- ✓ Peinture sur porcelaine **Bilan moyen mais en progression**, participation très régulière des 3 personnes. Une nouvelle annoncée. A voir !

Evènements (brocantes, festival, marché de Noël, comice rural)

- ✓ FESTIVAL : Nous avons vendu pour 117,50 € Un bilan positif si l'on considère le contexte (peu de visiteurs)
- ✓ MARCHÉ DE NOËL : Contrairement à ce que nous avons dit l'an dernier, nous avons fait le marché de Noël d'Ambillou (42,50€ en décembre 2010, merci à Colette pour sa présence avec nous sur le stand)
- ✓ BROCANTE (Cinq Mars 15,95€, Huismes 11,20€ et Mazières 38,20€).
- ✓ COMICE RURAL : Nous avons exposé sur le stand de Mazières pour le Comice rural. Merci à Nicole d'avoir assuré la permanence.
- ✓ DIPLÔME : Nous avons reçu un diplôme d'honneur comme toutes les associations présentes

Finances arrêtée au 31/08/2009 fin de la première saison

	Débits	Crédits
Subventions communales (pour PSC1)		900,00 €
Adhésions		893,00 €
Ventes de tickets		531,00 €
Participation enfants		7,40 €
PSC1 (paiement participants)		436,00 €
Vente de laine (issue d'un don)		17,50 €
Festival		117,50 €
Brocantes		65,35 €
Ventes hors évènements		10,00 €
Erreur de la banque		0,60 €
Epicerie	411,60 €	
Matériel atelier	303,97 €	
Mobilier (armoire + tapis entrée)	239,18 €	
Assurance	112,68 €	
Indemnités Km	99,00 €	
Matières premières atelier	52,60 €	
Hébergement OVH	28,56 €	
Frais administratifs (clés armoires, affranchissement, papier)	32,20 €	
Fournitures à la revente (solde achat – vente)	14,39 €	
	1 294,18 €	2 978,35 €
SOLDE		1 684,17 €

Solde actuel du compte de banque 1198,25 euros

Solde de la caisse 120,37 euros

A noter que les premiers secours seront débités sur l'exercice prochain.

Investissement en matériel :

Nous avions prévu

- ✓ Achat d'une **règle lourde** d'encadrement envisagé (environ 70 euros)
- ✓ **Abonnement revue** travaux aiguilles. Sur ce point, l'animatrice précise qu'ils n'ont pas besoin d'abonnement. Un achat ponctuel de revues ou petites fournitures est prévu à la demande de l'animatrice.

En fait l'encadrement n'a pas investi sur sa règle, l'atelier n'est pas assez fréquenté pour cet achat.

Les Travaux d'aiguilles n'ont pas souhaité cet abonnement. Une revue étant donnée régulièrement par quelqu'un qui y est abonné.

Nous avons acheté :

- ✓ Un peu de feutrine pour réaliser des décors de tables de Noël. Achat amorti par la vente de la moitié du stock de décors fabriqués
- ✓ Des lampes de bureau à tout petit prix pour l'encadrement
- ✓ Deux CD pour l'atelier d'anglais
- ✓ Un pot de peinture pour la porcelaine
- ✓ Des fournitures pour fabriquer des cartes 3D. Si certains aiment ce genre de travaux, ils peuvent en faire.
Coût de revient d'une carte environ 1,70 € revendue 3,50 à 4 €. (17,50€ de vente à ce jour, fabrication en cours pour la brocante –cartes anniv et divers)

Bilan de la formation PSC1 (prévention et secours civiques niveau 1)

Subvention communale	900,00 €
Paiement participants	500,00 €
Participation Ateliers Mazériens	140,00 €
TOTAL	1 540,00 €

28 personnes inscrites, 27 diplômées.

Deux personnes nous ont fait faux bon (pré inscrits non payés qui n'ont jamais répondu aux messages de convocation)

Nouvelles cession en prévision pour 2012

Projet d'atelier informatique

Pour la rentrée septembre 2011 si tout est Ok

AVANT DE SE LANCER IL FAUT VERIFIER QUE C'EST **OPPORTUN** :

- Article dans le **bulletin municipal** n'a pas le résultat escompté, je pense qu'il n'a pas été lu.
- **Distribution** d'un bulletin d'info avec questionnaire très rapidement (avis aux amateurs pour aider à la distribution)
- Parution **NR** – en même temps que le bulletin info

Demandes de **dons de matériels** aux administrations et grandes entreprises en cours

Demande de **subvention CG** à prévoir, **mais on doit savoir où on va**

Partage *connexion Internet* avec la commune

- un peu dangereux de s'engager dans un abonnement dès le début
- demande sera faite auprès de la mairie

Election du bureau

Le bureau est réélu à l'unanimité.

Présidente : Catherine POULLEAU

Secrétaire : Véronique LANGLET

Trésorier : Patrice POULLEAU

Prochaine assemblée générale en janvier 2012