

PROCES – VERBAL

assemblee generale

vannes le 29 MARS 2014

PARTENAIRES PRINCIPAUX

**Crédit Mutuel
de Bretagne**
LA banque à qui parler

PARTENAIRES INSTITUTIONNELS

Rapport de la Commissions des Statuts et Règlements

M. Bernard LESAGE Président de la Commission des Statuts et Règlements annonce que le **quorum est atteint** (10 h 00) : 76 clubs représentant 14510 voix – pour rappel le nombre de voix disponibles étaient de 15207 sur l'état des licenciées au 31 août 2013.

La Commission des Statuts et Règlements était composée de : Bernard LESAGE, Jean-Yves PENNANECH, Marc PHELIPPEAU et Antoine PAPE. Tous ont suivi la procédure d'émargement des représentants des clubs.

Etat des clubs absents, non représentés ou arrivés après le premier scrutin :

Côtes d'Armor

US Brocéliande Argoat Le Hir

Athlétic Club de Penvenan

Club Athlé Plestin

Finistère

Saint-Pol du Léon AC

Courir à Kerhuon

Club Athlé Plaisir Douarnenez

Breizh Sport Attitude

Team Landi Saint-Pol

Concarneau Olympique Athlétisme (arrivé après le début du premier scrutin)

Kerhorres Organisés en Association de Loisirs Athlétiques

Ille et Vilaine

US Acigné

UAS Ouest-France Rennes

Coureurs d'Extrême

US Guipry Messac Athlétisme

Saint-Malo Sports Loisirs

Les Foulées de Lecousse

Les Joggers du Couesnon

Course Nature à Laignelet

La Team du Breizh Flag Trip Tour

Morbihan

Courir 24 Heures

L'Ultra Marin Raid du Golfe du Morbihan

Courir à Plougoumelen

ADOPTION DU PROCES VERBAL de L'ASSEMBLEE GENERALE FINANCIERE 2013

La dernière Assemblée générale de la Ligue était une assemblée générale financière qui s'est tenue à Ploufragan le 30 mars 2013

- **Le procès-verbal est adopté à l'unanimité**

ASSEMBLEE GENERALE

A - Intervention du Vice-Président Jean-Marc BERAUD

Je souhaite la bienvenue à toutes et à tous dans ce remarquable Palais des Arts et des Congrès de Vannes et je remercie les dirigeants et bénévoles de l'Athlé Pays de Vannes pour leur accueil et leur engagement pour cette journée.

Merci Monsieur Michel GILLET (conseiller municipal) pour votre présence, vous transmettez nos remerciements à Monsieur le Maire et aux services de la ville de Vannes pour leur accueil.

Bienvenue également aux personnalités présentes et à tous nos invités. Nous sommes heureux d'accueillir Alain SPIRA, Président de la CSO fédérale, et représentant Bernard AMSALEM Président de la FFA.

Je tiens à excuser Mme Jacqueline PALIN Présidente du CROS Bretagne, retenue par d'autres obligations.

M. Daniel GILLES Vice-président du Conseil Régional chargé des sports, également retenu par d'autres obligations.

M. Christian CARADEC, directeur régional de la jeunesse, des sports et de la cohésion sociale, notre assemblée se tenant pendant la période de réserve électorale.

Je salue la présence de M. Jean HUITOREL, toujours attentif à l'évolution de notre athlétisme, élevé en 2013, au grade d'officier de la Légion d'Honneur.

Mais avant de poursuivre, nous allons nous recueillir un instant à la mémoire de celles et ceux qui nous ont quittés cette année ; une pensée particulière pour Pierre PRAT, ancien très grand champion breton, plusieurs fois champion de France et qui a représenté la France aux Jeux Olympiques d'Helsinki.

B – Intervention de Monsieur Michel Gillet représentant Monsieur le Maire de Vannes

“ Bonjour à tous et toutes, bienvenue à Vannes dans ce Palais des Arts et des Congrès, la ville de Vannes est heureuse de vous accueillir et vous invite à la découvrir. Le sport est une priorité pour notre ville, elle a concouru l'an passé pour la ville la plus sportive de France et nous y avons terminé deuxième derrière Gap. Je connais le monde du sport et de l'athlétisme et nous avons, en 2008, ponctionné largement le club vannetais pour disputer les Intervilles où nous avons été jusqu'en finale. L'athlétisme est important à nos yeux ; je répète constamment que les associations ne peuvent fonctionner sans bénévoles et le bénévolat représente énormément et je vous remercie. Le bénévolat replace l'homme dans un échange, un partage au travers d'une passion et enfin de compte d'amour. Merci et bonne assemblée générale.”

C - Intervention de Monsieur René BURBAN président du CDA 56

Mesdames et messieurs les représentants des clubs, les élus, les salariés et Conseillers Techniques et Sportifs, Monsieur le représentant de la Fédération Alain SPIRA, je vous souhaite la bienvenue dans le sud de la Bretagne, ce département petite mer "Mor Bihan" en pays Vénète où le soleil brille pratiquement tous les jours. L'athlétisme morbihannais se porte bien. Pour la saison 2013 le nombre de licenciés est en progression de 10 % avec 2879 licenciés pour 19 clubs. Pour la saison 2014, nous sommes à 101 % par rapport à la même date. Du côté des performances les résultats sont stables. Depuis le départ d'Elodie GUEGAN, nous n'avons plus de tête d'affiche mais le département a de grands champions et championnes. Au risque d'en oublier je ne vais pas tous les énumérer mais je dois citer Jean-Charles GICQUEL notre toujours recordman de France de la Hauteur qui fut entraîné par Rémy BELLEC de l'ACR Locminé Pontivy. Champion d'Europe et toujours recordman de France en salle. Du côté des organisations le Morbihan n'est pas en reste avec différents championnats de France (Hors Stade : semi-marathon Auray-Vannes, les 24 heures de Séné) et les 9 et 10 mars le

championnat national de Lancers Longs qui s'est déroulé sur le magnifique stade de Kercado, ici à Vannes. Ce championnat a permis à de nombreux athlètes bretons de concourir près de chez eux dans d'excellentes conditions. J'en profite pour remercier la ville de Vannes et ses services des sports pour leurs disponibilités et compétences. Merci également à l'Athlé Pays de Vannes pour ses organisations. Je vous souhaite une bonne journée et assemblée générale."

D - Intervention de Monsieur Philippe GALLO président de l'Athlé Pays de vannes.

« Bonjour à tous et bienvenue à Vannes. C'est avec fierté qu'Athlé Pays de Vannes accueille cette assemblée générale ce samedi. Pour moi il s'agit d'une découverte, cela ne fait que deux années que je suis dans l'athlétisme. Michel parlait de bénévolat, je suis venu dans l'athlétisme en tant que parent d'athlète et je découvre désormais l'athlétisme en tant qu'éducateur et maintenant Président du club. Je voulais remercier la ville de Vannes, Daniel ROBO mais aussi pour l'aide qu'elle nous apporte au quotidien pour favoriser le développement et la pratique de l'athlétisme tant au niveau de la mise à disposition du matériel qu'au niveau financier. Je voulais aussi remercier Didier LE LAGADEC et toute son équipe pour leur compétence et leur dynamisme à l'occasion des différentes compétitions organisées sur le stade de Kercado. Toujours présents et connaissant bien cette discipline, ils sont là pour nous aider et je voulais que nous les remercions tous aujourd'hui. Il est de tradition que le club qui accueille l'assemblée de la Ligue se présente.

L'Athlé Pays de Vannes a été créé en 1986 et nous avons 614 licenciés répartis sur l'ensemble de nos sections locales (5) qui couvrent le territoire de l'agglomération du Pays de Vannes : Vannes, Arradon, Ploeren, Theix et Saint-Avé. Nous sommes là pour favoriser la pratique de l'athlétisme, qu'il soit en compétition ou de loisirs. Nous aidons également à la mise en place des compétitions de Sport Adapté. (exemple, championnat départemental). Cette année nous avons obtenu 3 étoiles par la FFA, garantissant un fonctionnement de qualité avec un encadrement qualifié. Nous évoluons en Nationale 2, avons 14 athlètes qualifiés aux championnats de France, 1 international avec Jean-François HARRUIS. Beaucoup de champions régionaux ou départementaux. Au niveau des organisations, parlons du meeting interrégional (11^{ème} édition le 14 juin à Kercado) et de celles organisées par nos sections (Hors Stade) mais aussi des divers championnats où le club est support, qu'ils soient départementaux, régionaux ou nationaux. Merci pour votre attention et à bientôt."

La médaille de la Ligue est remise à Messieurs Michel GILLET et Philippe GALLO

INTERVENTION de Jean-Marc BERAUD Chargé des fonctions présidentielles

Nous voici réunis pour faire la synthèse de nos actions et d'établir le bilan d'une année de fonctionnement, c'est le but d'une Assemblée Générale.

Cette assemblée est particulière, voire inédite dans notre Ligue, puisque nous avons quitté Landerneau, AG électorale et Ploufragan, AG financière avec un président : Alain TARLAMIN. Mais depuis, comme vous le savez, Alain a décidé de donner sa démission du poste de président, décision que nous regrettons et que nous respectons, sachant qu'Alain reste au service de la Ligue au sein du Comité Directeur ; nous bénéficierons de ses grandes compétences.

Je parlais de situation particulière, car s'ajoute depuis le mois de janvier, la démission de Maryline LOORIOUS pour des raisons d'heureuse maternité.

Je présente donc cette Assemblée Générale, chargé par le Comité Directeur du 25 février dernier d'exécuter provisoirement les fonctions présidentielles, selon l'article 32 « Vacance du poste de Président » de nos statuts.

Ce rapport sera à la fois de celui du vice-président et du secrétaire général. J'espère que vous ne me tiendrez pas rigueur d'éventuels oublis ou erreurs provoqués par cette situation tout à fait inédite.

Voici l'activité de notre Ligue durant la saison passée :

15 207 licenciés, 45 % de féminines, 161 clubs et sections locales, 17 clubs labellisés, 5 clubs à + de 500 licenciés, 662 compétitions organisées, 8 sélections internationales, 42 podiums nationaux,

- **Les licences :**

En 2013, nous constatons une procession de presque 10 %.

Il y a progression sur toutes les catégories.

Sur une décennie nous avons gagné plus de 50 % de licenciés.

Nous restons 4^{ème} ligue française.

Pour le détail, 55% de licences « compétition », 15% de licences « loisir », 5% de licences « encadrement » et 25% de licences « découverte ».

6791 féminines, soit 45% de nos licenciés en comparaison avec les 42% au niveau national.

A aujourd'hui, nous sommes à + 50 licenciés par rapport à la même date l'année dernière.

- **Les clubs :**

161 clubs et sections locales, dont 17 clubs maîtres et 57 sections locales.

17 clubs labellisés ; 3 clubs à 4 étoiles ; 7 clubs à 3 étoiles ; 6 clubs à 2 étoiles et 1 club à 1 étoile.

C'est encore peu pour la 4^{ème} ligue...

La formation de dirigeant, 1^{er} et 2^{ème} degré, est peut-être la réponse pour permettre une meilleure structuration des clubs. A ce sujet, 13 nouveaux dirigeants régionaux et pour la 1^{ère} fois 3 dirigeants fédéraux diplômés depuis la refonte des diplômes mis en place par la fédération.

- **Les évènements :**

Ce sont 662 compétitions organisées avec un savoir-faire reconnu et envié ! Remercions et saluons le travail de la CSO régionale pour son travail.

Citons Marcel JOANNIC, la CSO est le bras exécutif de la Ligue de Bretagne d'Athlétisme en matière de mise en place et de gestion des compétitions.

Remercions par la même, tous les officiels techniques qui œuvrent tout au long de l'année, la COT et Jean-Michel ATTIBA pour la formation tous ces officiels. Je n'oublierai non plus les jeunes pousses que sont les jeunes juges formés et encadrés par Monique ATTIBA. Monique qui a aussi œuvré pour former les Délégués et Escortes Anti-Dopage. Et pour qu'une compétition soit dynamique, il faut des animateurs performants et Julie LE STUM a mis en place la 1^{ère} formation et validation des animateurs commentateurs.

Toujours sur nos compétitions, je vous disais un savoir-faire reconnu et ce grâce au travail remarquable des classeurs avec Jean-Yves JAMIN et Alain TALARMIN et les secrétaires LOGICA et SIFFA.

Citons parmi nos organisations régionales :

En Cross, le cross de la Ligue, avec un record de participation sur le Championnat de Bretagne de cross court pour son renouveau à Carhaix.

Sur la Piste :

Les différents régionaux, interclubs, finale interrégionale des pointes d'or et des « Equip'Athlé ».

Sur la Marche :

Le Challenge Mario GATTI mis en œuvre par la Commission Marche chère à Emile HERRY qui fait un travail remarquable.

Les matchs inters-comités : Mis en place par la CRJ sous la houlette de Rémy HOMETTE.

Pour ce qui est des organisations nationales en Bretagne :

Les Interclubs des moins de 23 ans à Lamballe.

Les Championnats Nationaux de Lancers Longs à Vannes.

Le Championnat de France des 20km de Marche à Saint Renan.

Si nous avons de belles compétitions, il nous faut des installations à la hauteur et Didier RUEL y a travaillé, citons en 2013 : Pont-L'abbé, Plumaugat, Ploërmel et ce qui va arriver, nous en reparlerons.

Les stages, les matchs interligues : pour les minimes, les cadets, les juniors, le 10km, la marche et maintenant le trail avec une 1^{ère} au Pays de Galles. Gilles DUPRAY nous en parlera dans son intervention, le travail de l'ETR Pro.

Le Hors Stade :

Sur le domaine des compétitions, il ne faut surtout pas oublier que nous sommes la 1^{ère} Ligue de France en termes de courses en hors stade avec plus de 550 organisations et avec en figure de proue : le Challenge breton des 10 km qui est une réelle réussite avec ses 4 courses majeures et saluons l'effort du Conseil Régional.

Saluons aussi le beau de la CRCHS et de son président François LE DISSES.

Les principaux résultats sportifs :

A ce qui concerne les résultats sportifs, de nombreux athlètes bretons ont participé à des rencontres nationales et internationales :

671 Athlètes bretons qualifiés aux championnats de France et championnats nationaux

Podiums individuels : 42 sur les différents championnats de France.

Titres individuels 12, 16 médailles d'argent et 14 médailles de bronze.

Athlètes sur liste ministérielle : 19 (17 espoirs, 1 jeune et 1 Sénior).

8 sélections en équipe de France : 8(4 Jeunes et 4 Internationales A) et 2 sélections pour le Sénégal

52 records de Bretagne homologués.

Les Sélections en équipes Nationales :

Du 1er septembre 2012 au 31 décembre 2013.

En féminines :

- **Amy SENE** (Stade Rennais Athlétisme) Championnats du Monde de Moscou le 10/08/2013 et les Jeux de la Francophonie à Nice le 10/09/2013 pour le Sénégal.

- **Maryline PELLEN** (Stade Brestois) Championnats d'Europe de Cross-Country à Budapest le 09/12/2012.

- **Marion LOTOUT** (Athlé Sud 22) Championnats du Monde de Moscou le 10/08/2013, Jeux de la francophonie à Nice le 10/09/2013, Championnat d'Europe par équipe le 22/06/2013

En masculins A :

- **Jean François HARRUIS** (Athlé du Pays de Vannes) Championnats du Monde des 24 Heures à Katowice (POL) le 08/09/2012 et les Championnats du Monde et d'Europédes 24 heures à Steembergen (NED) le 11/05/2013.

Jeunes :

- **Solène GICQUEL** (Stade Rennais Athlétisme) Match Juniors en salle ITA-FRA-GER à Ancone (ITA) le 02/03/2013.

- **Victor COROLLER** (HBA) Festival Olympique de la Jeunesse Européenne à Utrecht (NED) le 15/07/2013

- **Geoffrey THOMAS** (Stade Rennais Athlétisme) Match Juniors en salle ITA-FRA-GER à Ancone (ITA) le 02/03/2013 et Championnats d'Europe Juniors à Rieti (ITA) le 18/07/2013

Les résultats aux Nationaux :

Les Championnats de France Elite - 13 et 14/07/13

- 1ère place de Marion LOTOUT (Athlé Sud 22) – Perche
- 2ème place de Stéphane MARTHELY (Stade Rennais) – Disque.

A ces résultats n'oublions pas ceux de nos clubs aux Interclubs où nous avons 3 clubs en Nationale 1 et 13 clubs en Nationale 2.

Un grand bravo à tous ces athlètes et bien évidemment à leurs entraîneurs !

Ces résultats de notre élite régionale sont à mettre en parallèle avec le travail sur le groupe Bretagne, la mise en place du CRE de Rennes, par Hugo MARCHESSEAU, et maintenant depuis septembre avec notre 2nd CTS Jonathan BALESTON-ROBINEAU, le travail de l'ETR et du suivi régional, le PRPS validé en 2010, le travail de la Section sportive Universitaire de Brest, Laurent LE BRAS, les CLE 22 et 35, les sections sportives scolaires labellisées.

Lors de la présentation de l'exercice financier par Patrick VALENTIN, vous pourrez juger de la monter en puissance des actions de la ligue vers le haut niveau.

En ce qui concerne les sections sportives scolaires, aujourd'hui au nombre de 18, la Commission scolaire et Didier VAREECKE travaillent à les pérenniser dans le cadre du projet d'actions pour le développement de la pratique de l'athlétisme en milieu scolaire.

La dernière diapositive du diaporama va nous permettre de faire la transition avec les perspectives d'avenir. Cette diapositive concerne la communication et notre site Internet : 326 616 connexions sur l'année, soit une moyenne de 27 218 connexions mensuelles.

Comme vous avez pu le remarquer, notre communication a évolué, le site Internet, la lettre d'infos, les outils de communication (affiche, flyers) sur les événements que nous organisons : colloques, stages, compétitions, la nouvelle charte graphique et un nouveau logo qui me semble très représentatif de notre identité. Et enfin, nous sommes entrés dans le monde des réseaux sociaux, une grande nouveauté pour nous...

Toutes ces nouveautés sont le fruit du travail de Clément BAJON, qui présentera bien mieux que moi son travail, Clément arrivé début février dans les services de la Ligue comme assistant communication et marketing, ce dernier domaine doit permettre de trouver des partenaires privés et de pérenniser avec eux nos relations.

Son arrivée fait partie des éléments positifs, nous avons besoin d'un professionnel pour faire ce que nous essayons de faire, avec beaucoup de bonne volonté certes, mais en avoir les compétences.

- Autre arrivée très positive dans notre ligue, c'est celle de Jonathan BALESTON-ROBINEAU, notre si attendu 2^{ème} CTS. Depuis le 1^{er} septembre, Jonathan s'est mis au travail et à dorénavant en charge le domaine de la Performance. Son arrivée nous fait un bien fou et en 1^{er} à Gilles DUPRAY, qui va pouvoir se concentrer sur le domaine de la formation.

D'ailleurs, le week-end dernier, le Groupe Bretagne s'est réuni à Saint-Malo, les athlètes, leur entraîneur et dirigeant de club. Les objectifs étaient de développer la notion d'appartenance à un groupe, ainsi que la notion de culture de l'excellence.

- Autre perspective favorable, il y a quelques semaines, nous avons assisté à la pose de la 1^{ère} pierre du stade couvert de Rennes. C'était attendu depuis plusieurs décennies. Cet outil sera un élément important de notre développement. Je pense aussi que les trésoriers des clubs vont apprécier.

Mais l'élément qui me semble le plus important, c'est la rédaction du PST, Plan Sportif Territorial 2013-2017. Vous le trouverez sur la clé UBS qui vous a été donnée lors de l'émargement. Ce PST a pour but de créer une synergie entre la Ligue et les Comités au service de nos clubs et de nos licenciés, de créer une complémentarité et un cadre de partenariat entre les objectifs des différents acteurs de l'athlétisme sur le territoire.

Dans le cadre de ce PST, nous avons déjà mis en place un élément indispensable, le Bureau Territorial, constitué du Président de la Ligue, des 4 Présidents des Comités, ainsi que de nos 2 CTS.

La possibilité d'entrer dans la Marque Bretagne.

Faire entrer le Cross-country dans le patrimoine du sport breton mis en place par le CROS.

Mettre en place les conditions permettant d'organisation d'évènements sportifs de portée nationale : Cross, Championnats de niveau national.

Les résultats à la « placing-table » après les championnats hivernaux, nous progressons.

Pour conclure, les objectifs de notre Ligue sont ceux déjà définis par Alain, car si aujourd'hui nous changeons de président, les besoins, les objectifs à atteindre pour développer notre ligue restent les mêmes :

Fidéliser nos licenciés et Diversifier nos pratiques : hors stade, trail, marche nordique et former des Coaches Athlé-Santé et dans ce cadre, aider à structurer nos clubs.

Fidéliser notre élite : poursuivre le travail déjà entamé sur le suivi régional, le Groupe Bretagne, le CRE.

Détecter les futurs potentiels : dans le cadre du PST, coordonner l'action des clubs et des comités en faveur de la détection des Minimes, proposer un suivi régional en phase avec le PRPS, évaluer les minimes sur les stages et les compétitions régionales, suivre les minimes qualifiés aux Pointes d'Or et ceux de la liste Horizon 2024. Anticiper l'identification des athlètes susceptibles d'être inscrits à court terme sur la liste Espoirs. Travailler en phase avec les différentes sections sportives scolaires, universitaires et les CLE.

Dans le cadre du PST, rencontrer les clubs : il s'agit d'une nécessité car les clubs ont un besoin de communication et d'échanges avec la Ligue mais aussi avec leur comité départemental, pour progresser et faire progresser notre niveau.

Pour finir, je tiens à remercier pour leur travail au siège de la Ligue et pour leur implication : Vanessa GOATER, Gilles BIONAZ et maintenant Clément BAJON. Ils m'ont particulièrement aidé à préparer cette AG.

Je tiens aussi à remercier tout particulièrement Solange CARFANTAN pour la préparation de cette AG.

Merci de votre attention.

ELECTIONS

A – Postes féminins au Comité Directeur

3 postes réservés aux femmes sont à pourvoir au Comité Directeur = pas de candidate déclarée, appel à candidature sera lancé pour la prochaine assemblée générale.

B – Présidence de la LIGUE

Suite à la démission du Président Alain TALARMIN, les membres du Comité Directeur se sont réunis pour proposer aux représentants des clubs M. Jean-Marc BERAUD pour lui succéder avec 17 voix POUR et 1 vote BLANC.

Nombre de voix : 14510 ; nombre de voix exprimées : 14296 ; majorité absolue : 7149

Oui = 13651 Non = 645

M. Jean-Marc BERAUD est élu Président de la Ligue de Bretagne d'Athlétisme.

C – Délégués des Clubs à l'Assemblée Générale de la FFA

M. Bernard LESAGE Président de la Commission des Statuts et Règlements informe des modalités de vote pour l'élection des délégués de clubs pour l'AG de la FFA qui aura lieu le 26 avril 2014 à Albi.

BERAUD Jean-Marc	14270	titulaire
JOANNIC Marcel	13916	titulaire
LE BOULICAUT Jean-Claude	13652	titulaire
DERRIEN Dominique	13451	titulaire
HOMMETTE Rémy	13301	titulaire
GOUDIN Raphaël	13216	titulaire
RAPINEL Loïc	12972	titulaire
ATTIBA Jean-Michel	12689	titulaire
RIGOT Serge	12525	titulaire
TALARMIN Alain	12353	titulaire
VALENTIN Patrick	12152	titulaire
CARFANTAN Solange	11049	titulaire
RUEL Didier	10491	suppléant

INTERVENTION de Patrick VALENTIN Trésorier Général

A – EXERCICE 2013

Résultat de l'exercice

Par rapport à l'exercice 2012 où nous avons dégagé un résultat positif de 35 403 €, l'exercice 2013 dégage un résultat déficitaire de 26 631.75 € intégrant une perte de la CRCHS de 4 095.74 €.

Ce résultat est dû principalement à la baisse importante de nos recettes d'exploitation pour 15 055 € en dépit d'une augmentation de nos recettes liées à la hausse du nombre de nos licenciés pour 17 215 € et du maintien du CNDS mais aussi dû à la forte baisse des autres subventions d'exploitation pour un montant total de 40 301 € à savoir principalement :

- ✓ - 25 000 € de partenariat privé
- ✓ - 4 249 € de subvention du Conseil Régional,
- ✓ - 8 600 € de publicités dans le calendrier du Hors Stade.

Par contre l'augmentation de nos charges d'exploitation liée aux actions sportives mises en place tout au long de l'année 2013, à savoir 57 500 €, nous a obligés à faire des économies sur des actions prévues au dernier trimestre.

BILAN

Concernant le bilan de la LBA, dont le total est de 507 669.16 €, on peut remarquer dans l'actif :

L'augmentation de l'actif immobilisé pour un montant total bilan en valeur nette de 13 025 € à comparer aux 997 € de 2012 concerne l'aménagement du siège social de la Ligue et mise à niveau du matériel informatique ainsi que la création du nouveau site internet de la CRCHS, ces investissements étant amortis sur 3 ans.

La diminution de nos créances de 27 767 € du fait d'une meilleure rentrée des règlements nous a permis de maintenir nos disponibilités à un niveau élevé soit 454 414 € (+ 15 756 €) par rapport à 2012

Concernant **le passif** :

Le résultat déficitaire fait diminuer les fonds propres qui sont désormais à hauteur de 213 728 € ce niveau étant suffisant pour assurer une certaine sérénité pour l'exercice à venir, mais nous devons rester vigilants pour 2014 et retrouver une situation à l'équilibre pour ne pas détériorer cette situation.

Prise en compte au passif selon les règles comptables d'une actualisation d'une provision pour engagement de retraite de nos salariés à hauteur de 955 € ce qui porte cette dernière au montant de 11 835 €.

Reprise sur les fonds dédiés de la somme de 1 432 € liée au suivi perche.

Le poste des dettes étant en hausse de 28 218 € par rapport à 2012.

COMPTE DE RESULTAT

Si le résultat est négatif de 26 631 € en 2013, il est principalement dû au résultat d'exploitation qui est négatif à hauteur de 33 642 € (positif en 2012 pour 38 912 €).

Dans les produits :

Le total des produits est de 443 685.25 € dont le total des produits d'exploitation est de 435 097.29 €.

Le total des ressources d'exploitation peut se répartir ainsi :

- Les subventions des Collectivités et de l'Etat, 85 200 € soit - 4.7 %
- Le partenariat privé, 12 000 € soit - 68 %
- Les ressources propres, 337 897 € soit + 4.3 %

Les produits financiers pour 6 584 € soit moins 1 620 € (- 8.7 %) liés à la baisse des taux sur Livrets.

Les produits exceptionnels pour 572 €

Concernant les charges :

Le total des charges est de : 470 317 € dont les charges d'exploitation pour un montant de 468 739 €.

Cette hausse liée principalement par la relance de la politique de l'ETR, des stages régionaux et matchs interligues dont la création de l'inter-ligue Juniors et du Trail Inter-celtique.

Les charges exceptionnelles se montent à 1 577 €, dont 955 € pour la provision d'engagement des retraites.

Intervention de l'Expert-Comptable :

M. **Jean-Yves LE PAPE**, du cabinet COGEP chargé de l'expertise comptable, certifie exact la bonne tenue des comptes et félicite la Trésorerie pour le travail effectué.

Intervention de la Commission de vérification des Comptes :

Mme **Colette SOULSONNE**, porte-parole des vérificateurs aux comptes demande à l'assemblée générale de donner quitus au Trésorier Général.

- **Bilan et Compte de résultat adoptés à l'unanimité**
-

B – AFFECTATION DU RESULTAT

A la demande du Trésorier Général, il est proposé à l'Assemblée Générale d'affecter le résultat 2013 soit une perte de 26 631,75 € en diminution du fonds de réserve de projet associatif, ce qui porterait ce dernier à la somme de 8 772,18 €.

- **Proposition votée à l'unanimité**

C – BUDGET PREVISIONNEL 2014

PERSPECTIVES 2014

Afin de continuer une relance de la politique d'animation sportive conquérante et structurée, il est important d'envisager une recherche de financement privé pour que l'exercice futur retrouve l'équilibre comptable et d'éviter de prendre sur nos fonds propres pour assurer la pérennité de la Ligue de Bretagne d'Athlétisme

Budget prévisionnel 2014 :

- o **adopté par = 1300 voix POUR – 351 voix CONTRE - pas d'abstention**

D – Election des vérificateurs aux comptes pour 2014 :

Madame Colette SOULSONNE
Monsieur Gilbert LE FLOCH
Monsieur Gérard PINEL

- **Elus à l'unanimité**

APPROBATION des COMPTES RENDUS des COMMISSIONS REGIONALES

Les documents ont été adressés aux clubs avant l'assemblée générale.

- **Comptes rendus adoptés à l'unanimité**

INTERVENTION DES C.T.S.

A - Intervention de Gilles DUPRAY

Bonjour à toutes et tous ceux que je ne n'ai pas salués. Avant de commenter nos actions je vous présente Jonathan BALESTON-ROBINEAU qui a pris son poste dernièrement.

Au niveau des missions des Cadres Techniques, je ne peux pas ne pas parler des membres de l'Equipe Technique Régionale qui nous aident sur les actions programmées.

L'ensemble des missions de la saison passée représentent près de 80 actions, cela pourrait se résumer à une action tous les quatre jours. Beaucoup d'actions engagent financièrement la Ligue mais toutes ces actions sont validées en Comité Directeur. Vous avez pu voir l'augmentation du budget qui nous est alloué et j'en suis ravi. Nous pouvons commencer à voir les résultats de cette politique sur le terrain. Tous les ans ou presque des athlètes de très haut niveau nous quittent pour des raisons qui leur sont propres mais il faut méditer sur cette citation « *un arbre qui tombe fait toujours plus de bruit que la forêt qui pousse* », l'arbre qui tombe c'est l'athlète qui nous quitte, mais est-ce le rôle de la Ligue de s'occuper des athlètes de haut niveau et de devoir les garder tout le temps, vaste sujet et la forêt qui pousse c'est le nombre conséquent d'actions qu'il y a sur le territoire breton. Cela est très important et positif pour l'avenir.

Les actions ont lieu dans les trois domaines classiques : **formation, performance et développement.**

Le **secteur performance** avec l'ensemble des stages et regroupements sportifs, les CLE, CRE, sections scolaires. Il n'y avait que 4 à 5 stages par an il y a quelques années, nous en sommes à plus de 30 maintenant, d'où l'augmentation du budget. Je tiens à remercier les référents : Philippe GEFFROUAIS pour les Epreuves Combinées, Charles KERJEAN pour les Lancers, Nicolas JOLIVET pour la Perche, Mikaël RIOU pour les Sprint et Haies, Emile HERRY pour la Marche, Xavier TREMAUDAN pour le Hors Stade, équipe qui a vu le jour au mois de septembre et Gilles BIONAZ pour le Demi-Fond. Nous parlions jusqu'à présent de regroupements sportifs, nous allons pouvoir maintenant parler de véritables suivis.

Le **secteur formation** : nous mettons en place sur Lannion, centre régional de formations, reconnu par la Fédération, un moins de 12 ans, un moins de 16 ans, une Marche Nordique, un premier degré spécialiste Lancers, du hors stade (1^{er} degré), 5 abc au sein du territoire breton ; tout cela entre dans le PST. Nous mutualisons les moyens avec les départements lorsque nous organisons par exemple les ABC.

Formations continues : colloques, conférences, causeries, soirées. Nous avons pu accueillir des personnes de qualité et reconnues comme Olivier VALLAYES, Jean-René STIEVENARD, Daniel LAIGRE, Olivier MARCHAND, Gilles FOLLEREAU, Richard CURSAZ. Toutes ces opérations prennent de l'ampleur. Colloques de très haut niveau, formations sur le Sport et le Handicap (sport adapté et handisport avec un souhait de conventionner avec toutes les entités départementale et régionale).

Un souhait, pouvoir créer au début de l'olympiade une Equipe Technique Régionale Handisport.

Le **secteur développement** : Nous avons parlé des matches inter ligues et ces équipes sont très importantes dans la vie de la Ligue. Les athlètes sont demandeurs et attendent avec impatience ces compétitions. Avec l'ETR nous avons parlé de la représentation des équipes de Bretagne. 8 Equipes l'an passé. Sur ces actions énormément d'athlètes battent leur record personnel. **L'évolution de ces matches pourrait passer par une Coupe de France des Ligues.** Cette année la Bretagne accueillera le match interligues 10 km à Rennes. Nous n'hésitons pas à envoyer les athlètes sur des manifestations de haut niveau (exemple les Lanciers et la Marche). Ces actions ont un réel impact sur la motivation des athlètes, des liens ainsi créés, entre eux mais aussi avec les dirigeants de la Ligue et des Comités.

Un petit clin d'œil à la liste énumérée tout à l'heure pas Jean-Marc, Amor Ben Yaha du Haute Bretagne Athlétisme qui a gagné les Jeux Méditerranéens sur 3000 m Steeple ainsi que Hugo Mamba Schlick du Stade Rennais au Triple Saut qui lui aussi a participé à ces jeux.

Souvent, on nous pose la question « pourquoi mettre en avant les étrangers ? Ils sont avant tout athlètes licenciés en Bretagne et nous nous devons d'en parler. A nous yeux, ils ne sont pas étrangers.

Un autre clin d'œil à la commission Marche avec les résultats et leur méthode.

Lors de la Coupe de France de Marche, la Ligue a terminé 3^{ème} à quelques points de la 1^{ère} place.

A noter le retour d'un athlète en Equipe de France avec la sélection d'Emmanuelle LANGLAIS que nous félicitons.

En 2008, 3 Conseillers Techniques puis je me suis retrouvé seul. J'ai tenu à pérenniser toutes les actions car un CTS devait me rejoindre. Nous sommes en 2014 et il vient de nous rejoindre. Toutes les actions n'ont pu être validées et développées sans l'aide des conseillers techniques des départements. Je tiens donc à remercier : Patrick LE GALL et Marion LE BOURHIS, Renaud BERLIVET, Cyril LE NADER, Ugo MARCHESSEAU et Fabien GRELARD tous membres de l'Equipe Technique Professionnelles sans qui je n'aurais pu mener à bien les actions. Merci également aux Comités Départementaux et leurs Présidents qui ont accepté les mises à disposition.

Nous avons proposé notre PST à la Direction Régionale, mais nous étions déjà en avance sur les commandes avec notre manière de fonctionner en relation avec les comités départementaux. Pour information, notre dossier fait partie des tous meilleurs dossiers que la Direction Régionale a reçus.

B - Intervention de Jonathan BALESTON-ROBINEAU

Je vais faire assez succinct vu que cette assemblée fait le point sur les actions de l'an passé. Je vais donc vous informer de mes missions qui s'articulent, en tant que CTS, autour de trois grands piliers :

Le développement, la formation et la performance.

Gilles a souhaité conserver toute l'ingénierie de la formation (organisation, coordination) ; sur le développement nous allons travailler ensemble même si pour l'instant Gilles conserve également la main sur cette action et j'ai repris l'ensemble du secteur performance.

Qu'est-ce que « coordonner » le secteur performance ?

Le premier point : Travailler et s'appuyer sur les gens de terrain, par la coordination de l'ETR - Performance - vous en avez connaissance. Je travaille en relation avec tous les référents pour mettre en place les différentes actions, les stages, le but étant de développer toutes les spécialités dans la région en complément du travail fait dans les clubs. Il s'agit d'une continuité. J'en profite donc pour remercier l'ensemble des membres des ETR et en particulier les référents qui consacrent un temps conséquent à développer leurs projets avec leurs équipes.

Le deuxième point est la coordination des structures : les CLE, SSU, section sportive scolaire, CRE. L'objectif est de coordonner ces structures et d'assurer un maillage cohérent afin de répondre au besoin régional et aux besoins des sportifs.

Le troisième point est le secteur d'excellence avec le fameux Groupe Bretagne. J'ai repris le dossier, mis en place il y a 5 ans afin d'accompagner les meilleurs sportifs de la région, sportifs identifiés par un cahier des charges (globalement, le niveau d'entrée est N2). Le sport de Haut Niveau à un coût et la Ligue a cette volonté d'accompagner ces athlètes.

Le quatrième point de notre mission est le suivi des sportifs inscrits sur listes ministérielles (Haut Niveau et Espoirs). 15 athlètes sont inscrits contre 19 l'an passé. Je vais les rencontrer afin de leur proposer un suivi individualisé.

J'accompagne Gilles également sur les visites pédagogiques suite aux formations, visites qui prennent beaucoup de temps et cela me permet, outre le fait de découvrir la Bretagne, de rencontrer les dirigeants de clubs et leurs entraîneurs.

J'ai en plus de ces missions régionales quelques missions nationales notamment dans le domaine de la formation et des épreuves combinées, mais je ne m'étendrai pas sur le sujet.

Je suis à votre disposition pour échanger et discuter si vous le souhaitez.

INTERVENTION Clément BAJON – Chargé de la Communication

Bonjour à tous, pour vous présenter la politique de communication développée par la ligue, je vais tout d'abord vous présenter les actions qui ont déjà été mises en place avec la création du nouveau LOGO, la refonte du site internet qui a débuté et la politique générale de communication pour valoriser et mettre en avant la Ligue de Bretagne d'Athlétisme. La Ligue a un savoir-faire il faut le faire savoir.

Pour appuyer la nouvelle dynamique de communication mise en place par la Ligue de Bretagne d'Athlétisme, l'objectif était de moderniser le logo de la ligue pour envoyer un message fort : Se faire voir pour mieux se vendre. Tout en mettant d'avantage en avant l'identité bretonne.

A travers le nouveau logo, le but est de montrer la diversité de l'athlétisme, le dynamisme de la Ligue et renforcer son identité bretonne avec l'hermine noire découpée représentant les couloirs d'une piste.

Le choix du nouveau logo était un moment fort pour la ligue, il était donc important d'y associer l'athlétisme breton pour le choix final par l'intermédiaire d'un sondage réalisé sur le site internet et le Facebook de la Ligue (qui a été inauguré pour l'occasion). La participation a été assez forte avec quasiment 400 votants et un résultat de plus de 60% pour le logo le plus plébiscité.

Le Logo est accompagné de pictogramme de différentes couleurs accompagné de silhouettes d'athlètes représentant les différentes pratiques de l'athlétisme. Chacun de ces pictogrammes correspond à une catégorie définie permettant une meilleure identification et une meilleure accessibilité de l'information.

En jaune : tout ce qui est relatif à la Ligue, les documents officiels, l'administratif... nos informations en général.

En vert : pour faire la promotion de l'Athlé Santé Running et la marche nordique axe de développement de la Fédération qu'il est important de mettre en avant pour communiquer auprès des potentiels licenciés pour les informer.

En beige : tout ce qui concerne les compétitions mais également les organisations de la Ligue (Challenge Mario Gatti, Challenge des 10km, cross de la Ligue, Les Championnats Régionaux et autres organisations nationales) pour davantage mettre en avant ces événements.

En bleu : l'Athlé Découverte, les scolaires.

En rouge : l'Athlé Performance (Groupe Bretagne, les sélections de Bretagne, l'ETR)

Et en violet : l'Athlé Formation.

Cette catégorisation des infos comme je vous le disais permettra une meilleure identification de l'info sur l'ensemble des supports émis par la Ligue (Dossiers, site internet...)

Concernant le site internet comme vous avez pu le voir, il a subi quelques modifications, avec l'ajout d'une page d'accueil dynamique permettant de rediriger l'internaute directement à la partie recherchée (site de la CRCHS, les infos, nos événements, l'athlé performance et l'athlé santé loisir) ainsi qu'une meilleure visibilité pour nos partenaires.

Le site internet va dans les jours à venir subir quelques modifications, une page comme la nouvelle page index, pour mettre en avant les événements mis en place par la Ligue va être créée.

Concernant les réseaux sociaux, la création d'une page Facebook et d'un compte Twitter permet de toucher une cible plus jeune et plus d'interactivité avec les athlètes. En 1 mois et demi, plus de 600 personnes suivent les actualités ce qui est un bon début, chaque actualité publiée est lue par plus de 1000 personnes.

Toute cette communication a pour but de « Se faire voir pour mieux se vendre ! » pour ensuite contacter des partenaires privés dans un premier temps régionaux afin de les associer à nos actions et notre communication.

A court terme :

- Réalisation d'un audit de la Communication des Comité Départementaux dans le cadre du PST, dans le but d'harmoniser la communication régionale.

Les clubs pourront également faire appel au bureau directeur pour une intervention en communication au sein de leur structure.

INTERVENTION de Jean-Marc BERAUD Nouveau Président de la Ligue

Je tiens à vous remercier pour la confiance que vous m'accordez. Ma deuxième pensée va à Alain TALARMIN pour l'excellent travail qu'il a fourni pour la Ligue de Bretagne. Merci Alain.

Maintenant, nous changeons de président et les besoins et les attentes restent les mêmes !

Nous changeons de président, mais les objectifs restent les mêmes !

Par contre nous devons changer nos modes de fonctionnement !

Nous devons travailler pour le développement de l'athlétisme breton !

Nous devons travailler pour l'intérêt général !

Nous allons travailler à mobiliser toutes les énergies pour la Ligue de Bretagne d'Athlétisme, et pour travailler en synergie entre la Ligue et les Comités.

Et nos objectifs sont, et je répète ce que j'ai déjà évoqué tout à l'heure :

Fidéliser nos licenciés et diversifier nos pratiques : hors stade, trail, marche nordique et former des Coaches Athlé-Santé et dans ce cadre, aider à structurer nos clubs.

Fidéliser notre élite : poursuivre le travail déjà entamé sur le suivi régional, le Groupe Bretagne, le CRE.

Détecter les futurs potentiels : dans le cadre du PST, coordonner l'action des clubs et des comités en faveur de la détection des Minimes, proposer un suivi régional en phase avec le PRPS, évaluer les minimes sur les stages et les compétitions régionales, suivre les minimes qualifiés aux Pointes d'Or et ceux de la liste Horizon 2020. Anticiper l'identification des athlètes susceptibles d'être inscrits à court terme sur la liste Espoirs. Travailler en phase avec les différentes sections sportives scolaires, universitaires et les CLE.

Dans le cadre du PST, rencontrer les clubs : il s'agit d'une nécessité car les clubs ont un besoin

de communication et d'échanges avec la Ligue mais aussi avec leur Comité Départemental, pour progresser et faire progresser notre niveau.

INTERVENTION d'Alain SPIRA représentant de la Fédération Française d'Athlétisme

« Demat an d'holl » (bonjour à tous)

Monsieur le Président de la Ligue, Monsieur le représentant de Monsieur le Maire de Vannes, Mesdames, Messieurs, Chers Amis,

Le Président Bernard AMSALEM, m'a demandé de l'excuser et de le représenter, c'est pour moi un grand honneur et un réel plaisir d'être parmi vous aujourd'hui à l'occasion de votre Assemblée Générale.

LA VIE DE LA LIGUE

En premier lieu, bravo à Jean-Marc, votre nouveau Président pour son élection et sa présentation du bilan de la Ligue pour 2013.

Bravo également à votre Trésorier, pour sa présentation, j'ai enfin compris un bilan et un projet de budget...

Je voudrai, sans aucune polémique, saluer le travail, et vous l'avez fait durant l'intervention de Jean-Marc, qu'a réalisé Alain, ses nombreuses compétences qui m'ont fait l'intégrer, lors du précédent mandat, au sein de la CSO Nationale. Il est devenu très rapidement indispensable et il nous a beaucoup apporté durant le précédent mandat et au cours de celui-ci.

Je pense bien connaître votre Ligue. En effet, j'ai eu l'occasion d'apporter mon modeste concours lors des différentes organisations des Championnats de France de Cross-Country à Carhaix en 1996 puis en 2000. Il est à noter que ces deux organisations nationales, sont toujours, des références quant à l'organisation de ce type de Championnat de France et à la réussite qui s'en est suivie. Mais la liste des organisations Nationales, qui se sont déroulées en Bretagne, est très longue.

Vous avez sur votre territoire plusieurs compétitions Nationales et Internationales qu'elles soient sur la route, sur des stades bretons comme les Championnats Nationaux, qu'elles soient sur piste à Lamballe en 2006 et 2009 ou de lancers longs hivernaux, en 2013, ici-même à Vannes. Je n'oublie pas les Courses Internationales que sont Auray-Vannes, Taulé-Morlaix et Saint-Pol-Morlaix, cette dernière a été le support des Championnats de France de Semi-marathon en 2010, ces organisations sont, au fil des années, devenues de véritables références en matières de courses sur route. Les épreuves de jeunes ont trouvé également place sur votre territoire en 2008 les pointes d'or Colette BESSON à Cesson-Sévigné et cette année, cette même épreuve sera organisée à Saint-Renan. Cette Ville a été également le théâtre de l'organisation des Championnats de France des 20 km à la marche ainsi que des critères des jeunes en 2011 et 2013, de cette discipline parfois si controversée pour ses jugements. Après les Jeunes, les moins jeunes puisque Fougères a organisé en 2012 les Championnats Nationaux Vétérans, mais aussi les Championnats de France des 24 heures dont Séné est devenue un classique en 2009 puis en 2011, et enfin, les Championnats de France de Marathon au Mont Saint-Michel, des 10 km à Taulé Morlaix en 2006 puis à Languieux en 2008

Depuis très longtemps donc, vous avez toujours prouvé votre savoir-faire dans le domaine si particulier et si exigeant de l'organisation d'une manifestation d'athlétisme.

Je ne peux donc que vous encourager à aller vers de nouvelles aventures organisationnelles car elles galvanisent les dirigeants, les officiels et les bénévoles. Qu'il me soit permis de très sincèrement remercier les membres des différents jurys, l'ensemble des bénévoles ainsi que les dirigeants de vos 4 départements, 161 structures dont 101 clubs maîtres et 60 sections locales dont 9 clubs d'entreprise, qui ne ménagent jamais leurs efforts. Je tiens à vous féliciter car votre Ligue obtient des résultats excellents sur tous les plans Régional, National ainsi que pour votre élite sur le plan International.

J'ai une amicale pensée pour Jean-Charles GICQUEL qui vient de perdre son record de France en plein air de la hauteur, il conserve toujours celui en salle avec 2,35m.

Vous avez au fil des ans évolué et vous comptez dans vos rangs en fin saison, au 31 août 2013, **15207 licenciés** et déjà 14929 (ce matin) soit une augmentation de pratiquement 100,00 % (99,99%) par

rapport à la même date en 2013. Cette progression vous situe en 4^{ème} position sur l'ensemble de nos 34 Ligues, néanmoins il vous faut poursuivre votre effort.

Sur le plan National nous ne pouvons que nous féliciter de la progression du nombre de licenciés en particulier depuis deux olympiades. 162 000 en 2004 et plus de 255 000 en 2013. A ce jour ce sont plus de 258 000 soit une progression de pratiquement 4%.

Cette augmentation est structurelle, c'est la conséquence des politiques menées dans les clubs autour de la dynamique des Régions. Les résultats des équipes de France sont également essentiels pour comprendre cette hausse, la médiatisation des athlètes, l'image des équipes mais essentiellement la diversification de l'offre pour les clubs.

Le modèle économique du sport français est en crise. L'Etat se désengage petit à petit. Les partenariats privés sont très difficiles à obtenir et cela pour tous les sports. Mais malgré ce contexte, l'athlétisme français est parvenu à tirer son épingle du jeu. L'équipe fédérale est d'ores et déjà parvenue, à renouveler ses principaux partenaires à la hausse et à en trouver de nouveaux qui souhaitent s'engager sur la durée et sur des budgets significatifs. Changement important avec ASICS en tant qu'équipementier. L'enjeu pour 2014-2016 sera de faire bénéficier, directement ou indirectement, l'ensemble des structures fédérales, les athlètes et les clubs, de ces ressources. Dynamique très positive qu'il faut saluer. C'est le résultat de l'image de l'athlétisme français aujourd'hui, des équipes de France mais aussi de la structuration de la fédération dans son ensemble.

La FFA et les TEMPS FORTS de la SAISON 2013-2014 : une dynamique de performance

Se rappeler les résultats des Equipes de France

Championnats du monde : 1 médaille OR (Teddy) + 2 ARGENT (Renaud et Mélina) + 1 BRONZE (Mahiedine) + 9 FINALISTES

Championnats du Monde en Salle : 7 athlètes retenus et 3 médaillés (Or pour Eloïse Lesueur la Longueur, argent pour Pascal MARTINOT-LAGARDE et bronze pour Garfield DARIEN - tous deux sur le 60 m Haies). 14 médailles, Très bons résultats

Jeunes – Espoirs – Juniors : de nombreux podiums

Hors Stade : Semi-Cross-Montagne-Trail-100km-24heures-Ekiden : de nombreux podiums.

Vétérans : d'excellents résultats sur le plan international pour nos aînés.

La FFA est la seule Fédération Nationale à être présente sur tous les fronts et à participer à tous les Championnats Internationaux !

Il faut également saluer les organisations propres à la Fédération : 40 championnats de France ainsi que nos événements promotionnels : Le Meeting AREVA – Le DECANATION – L'EKIDEN DE PARIS

Je souhaite saluer et remercier tous les organisateurs, officiels, bénévoles et athlètes qui ont su se dépasser et donner le meilleur d'eux-mêmes. Ces différentes organisations sont classées parmi les toutes meilleures organisations mondiales.

POLITIQUE DE DEVELOPPEMENT

L'athlétisme français est dans une phase de **mise en cohérence de l'ensemble de la politique de développement**. De nombreuses actions menées à tous les niveaux, clubs, départements, régions et sur le plan national, ont permis d'obtenir les résultats historiques d'augmentation du nombre de licenciés que nous vivons aujourd'hui. Le Plan de Développement 2013-2017 est paru, il devrait parvenir dans les clubs très prochainement si cela n'est pas encore fait. Il est particulièrement ambitieux avec des enjeux importants : 5 secteurs d'activité pour le développement harmonieux ainsi que des perspectives :

- Piste
- Jeunes
- Haut-niveau
- Running
- Santé-loisir

3 leviers transversaux doivent permettre de faciliter et d'accélérer le développement de chaque secteur :

- Formation

- Structuration des Clubs
- Animation territoriale

LABELLISATION DES CLUBS :

Suite à une décision du bureau fédéral, le versement sera viré prochainement aux Clubs. C'était un engagement du Président et du Trésorier.

Il me reste trois points fondamentaux à développer : la politique des jeunes, les nouvelles pratiques ainsi que la professionnalisation.

Des secteurs nouveaux depuis plusieurs années, pour certains, et qui portent aujourd'hui leurs fruits. Il faut amplifier encore à la fois la prise en compte d'un athlétisme adapté à la pratique des jeunes dans les clubs pour les fidéliser au-delà de la performance pure ; et accueillir de plus en plus des personnes qui souhaitent se lancer des défis personnels pour leur santé, leur bien-être ou qui envisagent tout simplement se faire plaisir dans une pratique de loisir.

Il convient d'assurer la continuité des actions menées par la Fédération dans tous les champs d'activité et faire perdurer la rénovation de la gestion du très haut niveau et des Equipes de France en visant les Jeux Olympiques de Rio en 2016.

A présent mon propos sera axé sur la professionnalisation de nos structures, que ce soient les Clubs, les Comités Départementaux ou les Ligues Régionales. Vous avez parfaitement compris l'importance de cette professionnalisation et la récente embauche de Clément, va dans ce sens. Cette terminologie, PROFESSIONNALISATION, a toujours eu une connotation financière, ce n'est pas mon propos, c'est plus exactement de rendre nos structure plus professionnelles dans la vie de tous les jours.

L'état a mis en place les CQP (Certificat de Qualification Professionnelle) : c'est un diplôme professionnelle qui s'adresse aux personnes qui encadrent ou souhaite encadrer contre une rémunération l'athlétisme à temps partiel en activité secondaire (de quelques heures, jusqu'à 36 h par an) et qui ne souhaitent pas s'engager dans le processus des diplômes d'état beaucoup plus lourd et plus couteux (pour rappel l'encadrement contre rémunération est réglementé par le code du sport et il y a une obligation de posséder un diplôme professionnel).

Il faut également noter que pour ceux qui ont une expérience d'encadrement supérieure à 600 heures sur 3 années, le plus simple est de passer par la VAE (Valorisation des Acquis de l'Expérience) – pas d'examen, pas de formation... et ce n'est pas la VAE des diplômes d'état, c'est beaucoup plus simple. Les dossiers seront mis en ligne en fin d'année. Pour plus d'informations : athle.fr

Depuis plusieurs années le siège fédéral s'est tourné résolument vers la professionnalisation. Le professionnalisme ça a été de franchir le pas, lorsque la FFA a mis en place la Ligue Professionnelle d'Athlétisme. Cette structure en plus de mettre en valeur les meilleurs athlètes, avait également pour but, de sauvegarder, en quelque sorte, l'intégrité physique et morale de nos athlètes de haut niveau en leur concoctant un statut sociale et plus particulièrement en leur offrant une couverture maladie grâce aux cotisations sociales qu'ils oublièrent trop souvent de régler, mais lorsqu'ils avaient un problème physique les soucis, pour eux, commençaient et occupaient leur esprit, ce qui était particulièrement préjudiciable et néfaste à leur préparation pour de grands évènements.

La FFA s'est également attachée à rendre plus professionnelles encore ses organisations. En effet comment travailler avec des partenaires qu'ils soient institutionnels ou privés, comment collaborer avec des organismes de télévision toujours plus exigeants et très professionnels si nous ne le sommes pas également.

C'est pourquoi les collaborateurs du siège ont mis en place des outils et des procédures, afin que nos organisations nationales et internationales soient proches de l'excellence. Ce n'est pas un hasard si la FFA est citée de par le monde comme un exemple de rigueur dans les organisations internationales qui lui sont confiées. Certains d'entre vous ont eu la chance de participer aux Championnats d'Europe en Salle ou aux Championnats du Monde Cadets, ce fut sans doute une bonne expérience qu'il faut également transplanter dans les clubs, les Comités Départementaux et la Ligue.

L'évolution de la FFA et de nos pratiques est en évolution permanente. Le "sport santé loisir" est aujourd'hui à la mode, le sport spectacle est prisé par les médias, il faut nous y adapter.

Selon les indicateurs toujours vérifiables (licences et podiums), le bilan global est très positif, à la fois sur les licences, sur les performances, sur le haut niveau et sur la structuration de la performance ; mais il reste toujours à aller plus avant dans le chantier important de nos relations avec les ligues régionales, les comités et les clubs, pour plus de solidarité interrégionales, plus de prise en compte de la réalité de tous les territoires, dans toutes leurs spécificités, mais intégrée dans une politique garante d'un développement équilibré et juste au plan national. C'est le rôle majeur de la Fédération.

J'ajouterai que vous disposez d'un merveilleux outil avec ce Palais des Arts et des Congrès, je ne saurai trop vous engager à être candidat à l'organisation d'une Assemblée Générale de la Fédération.

Kenavo d'an holl

Je vous remercie de votre attention.

Remise des Médailles Fédérales

Médaille de Platine : M. Gilbert LE FLOCH, cette médaille sera remise lors d'une manifestation dans les Côtes d'Armor (demande de M. LE FLOCH)

Médaille d'or :

M. René BURBAN et Pierre L'HARIDON

Médaille d'Argent :

Mmes Hélène DESGUE, Jeanne JAOUEN et Maryline LOORIUS, M. Rémy HOMMETTE

Médaille de Bronze :

Mmes Marie-Hélène JOURDEN, Elisabeth LARNICOL, Pascale LE CALVEZ et Maud PREVEL

Mrs Gérald BAUDOUIN, Renaud BERLIVET, Gilles BIONAZ, Bernard COSSON, Thierry FESNOUX, Jean-Charles GICQUEL, Patrick GUILLEMOT, Yvan LE GALL, Yves LE GOFF, Marcel LE PAPE, Didier ROMAGNE et Daniel SIMON.

CLOTURE de l'ASSEMBLEE GENERALE

M. Jean-Marc BERAUD Président de la Ligue de Bretagne souhaite à toutes et tous un bon et retour et les remercie chaleureusement pour leurs actions au sein des clubs.

A l'issue de cette assemblée générale, le Vin d'Honneur est offert par la ville de VANNES