

Assemblée Générale de la Ligue Ile de France de Poker - 20 mars 2011

En préambule, nous remercions l'AS Poker Brie pour son accueil et les 32 participants pour leur présence.

Nous remercions également Pierrick Rambaud, trésorier démissionnaire, pour son travail au sein du Bureau Directeur de la ligue depuis sa création il y a 18 mois.

Sur 28 clubs rattachés à ce jour, 20 étaient présents et 6 représentés (Association Pokem et Association de Poker Isséenne par Alain David (Ligue), Friends Poker Club par Christophe Martin (WBTH), FMD Poker par Régis Gaubert (NH), Darshan Team par Sébastien Fromont (Montmartre Holdem) et Saloon Poker Club par Vinct Blasco (Ligue). Malgré leur absence non représentée, le rattachement des clubs de Panam Poker Club et Pomponne Poker Club a été validé.

10h30 : présentation de la ligue et rappel des éléments moteurs de la décision de créer une association loi de 1901 et de garder des liens forts avec le CdC. Long débat sur l'objet des clubs de poker, le rappel aux possibilités existantes à propos de l'organisation de tournois, ...

11h15 : présentation et adoption du projet sportif :

*** Interclubs (ou C.R.E.C., Championnat Régional par Equipes des Clubs)**

Rappel que les interclubs obéissent pleinement au règlement du C.N.E.C. (Championnat National par Equipes des Clubs) du Club des Clubs, ce qui règle un certain nombre de questions d'organisation : 4 manches par poule, 2 manches en finale, points de bonus en finale, structure de jeu conseillée... l'ensemble de clubs est invité à lire le règlement du C.N.E.C.

Après comptage des clubs pouvant recevoir des manches d'interclubs, **l'AG a voté le passage à 4 poules de 7 clubs.** (16 voix pour, 2 voix contre et 8 abstentions)

Pour le tirage au sort des poules, il a été établi d'avoir 4 têtes de séries (les 4 premiers du classement 2010) et 2 chapeaux de 12 clubs, l'un de ceux pouvant accueillir et l'autre de ceux ne le pouvant pas. Le tirage au sort sera effectué après l'AG.

*** C.R.I.C. (ou Championnat Régional Individuel des Clubs)**

L'objectif du C.R.I.C. est de proposer une compétition individuelle à étapes pendant laquelle les membres des clubs peuvent se rencontrer entre voisins.

4 zones géographiques sont déterminées (basées sur les départements 77, 78, 91 et 75+92) au sein desquels 4 tournois de 64 joueurs chacun et un quart de finale sont organisés. A l'issue de ces tournois, les qualifiés participent à des demi-finales et une finale au niveau régional.

Le détail de cette compétition sera présenté ultérieurement, mais son principe est adopté à l'unanimité.

*** Grand rassemblement des joueurs des clubs d'Île de France**

L'objectif est d'organiser un grand rendez-vous régional où l'ensemble des joueurs des clubs pourront se rencontrer sur un week-end. Il faut pour cela un coordinateur et des gens motivés pour l'organisation, sachant que nous disposons de toutes les compétences et de multiples expériences. Une salle pourrait être trouvée sur Paris.

Le principe d'un tel week-end est adopté à l'unanimité.

*** Tournois "événementiels"**

Comme par le passé, nous proposons occasionnellement à chaque club de sélectionner quelques joueurs pour venir jouer un tournoi dans des conditions préférentielles. **Le prochain rendez-vous aura lieu au Cercle Wagram le dimanche 17 avril 2011 à 20h30.**

12h : transformation de la ligue en Comité Régional des Associations de Poker d'Île de France.

Suite à la proposition du Club des Clubs qui a préparé des statuts pour des Comités Régionaux qui seraient à terme une structure intermédiaire entre lui et les clubs, le bureau de la ligue Ile de France de Poker s'est porté candidat à tester ce statut et propose donc aux clubs de la ligue de voter le changement de statuts.

Le changement de statuts est adopté à l'unanimité des votes exprimés (1 abstention).

12h15 : établissement d'une cotisation en faveur du Comité Régional.

Un débat s'ouvre sur le financement des Comités Régionaux, financement qui n'est actuellement pas prévu par le Club des Clubs. Au vu de l'expérience de l'année 2010 où la ligue a fonctionné sans budget, il est admis par tous qu'un budget de fonctionnement serait nécessaire et doit être voté en l'absence de position claire du Club des Clubs. Ce budget sera évidemment suivi par le trésorier et son éventuelle reconduction sera votée chaque année.

Le principe d'une cotisation d'un montant proportionnel au nombre d'adhérent a été accepté. Pour déterminer ce montant les clubs ont décidé de prendre comme valeur de référence le montant de la cotisation du Club des Clubs et d'y ajouter un pourcentage de 20%.

Ce principe d'adhésion a été accueilli rapidement et favorablement par l'ensemble des clubs présents qui ont compris sa nécessité autant économique que morale.

Votes :

*** L'établissement d'une cotisation proportionnelle est votée à la majorité (15 voix pour une cotisation proportionnelle, 7 voix pour une cotisation fixe).**

*** L'établissement d'une cotisation 2011 égale à 20% de la cotisation 2011 versée au Club des Clubs est votée à l'unanimité des votes exprimés (3 abstentions).**

12h35 : présentation des postes à pourvoir.

Pour que le comité progresse et propose des événements, il faut que le Bureau Directeur soit complété et aidé par des **membres organisateurs**. Voici les postes présentés sans exhaustivité des possibilités, les candidatures sur d'autres postes seront examinées. Evidemment, le rôle d'un responsable n'est pas d'être 'lâché' tout seul sur son sujet, il peut être accompagné par le bureau et les autres membres organisateurs.

Trésorier : c'est une obligation pour l'association

Responsable des achats : doit contacter tous les clubs pour faire le point des besoins d'achats et des possibilités offertes par les contacts des différents clubs. Mise en commun et négociation auprès de ces contacts pour obtenir des conditions valables pour tous les clubs adhérents au comité.

Responsable des partenariats : doit rechercher des partenaires pour le comité.

Responsable de la communication : gestion de la communication du comité.

Responsable du forum : doit s'assurer de la bonne gestion du forum.

Responsable du site internet : doit s'assurer de la bonne gestion et de la mise à jour du site internet (à venir)

Responsable facebook : doit mettre en ligne de l'information sur le compte facebook du comité

Responsable sportif : doit coordonner et animer la gestion des épreuves sportives

Responsable C.R.I.C. : doit coordonner la gestion de cette compétition à naître (avec le responsable sportif)

Responsable C.R.E.C. : doit coordonner la gestion des interclubs (avec le responsable sportif)

Responsable "Rassemblement" : doit coordonner la gestion du rassemblement annuel

Responsable Agenda : doit coordonner la gestion d'un agenda partagé

12h45 : pause déjeuner et superbe buffet organisé par l'AS Poker Brie.

14h30 : candidatures de membres organisateurs.

Frédéric PARAY (Dreux Poker Club) se propose en tant que trésorier
 Vincent METZGER (S. Team) se propose en tant que responsable sportif
 Stéphanie PARAY (Dreux Poker Club) se propose en tant que photographe
 Alexis PELTIER (AWPT) se propose en tant que responsable partenariat
 Christophe MARTIN (WBTH) se propose pour travailler sur les partenariats avec Alexis
 Frédéric MALEK (Panache) se propose en tant que responsable C.R.I.C.
 Alex LE GRAND (Epinay) se propose en tant que responsable achats
 Régis GAUBERT (NH) se propose pour travailler sur les achats avec Alex
 Christophe MARTIN (WBTH) se propose en tant que responsable forum/site internet

Le bureau directeur remercie l'ensemble des candidats et sera ravi de travailler avec chacun sur son sujet.

On note l'absence de responsable "Rassemblement", la mise en place sera discutée avec le responsable sportif.

On note l'absence de responsable Agenda, toutefois une personne absente le jour de l'AG s'était proposée et sera recontactée à ce propos pour travailler ce point avec le secrétaire.

15h : Conseil d'Administration, Bureau Directeur

Aux termes des statuts du Comité Régional, c'est le Conseil d'Administration (CA) qui procède à l'élection du Bureau Directeur composé de 4 membres : le président, le vice-président, le trésorier et le secrétaire.

Dans l'attente de la mise en place du CA, les représentants des clubs valident la composition du Bureau Directeur [Président : Vincent Blaso, Vice-Présidente : Manuela Neves, Trésorier : Frédéric Paray, Secrétaire : Alain David].

15h15 : Fin de l'Assemblée Générale

15h15 : Tirage au sort des poules des interclubs 2011

4 têtes de série

12 clubs pouvant recevoir dans le premier chapeau => 3 clubs par poule

12 clubs ne pouvant pas recevoir dans le deuxième chapeau => 3 clubs par poule

Ci-dessous le détail du tirage au sort (valeur aléatoire pour les 24 clubs à affecter et affectation dans l'ordre à chacune des 4 poules.

Dept	Nom du club	Réception	Tirage	Poule
92	VANVES POKER CLUB	2	-	A
91	EPINAY POKER CLUB	2	-	B
91	POKER CLUB VAL D'ESSONNE 91	2	-	C
78	CLUB POKER 78	2		D
91	AS SAULX	1	0,007	A
91	SALOON POKER CLUB	1	0,009	B
77	POKER PRIVATE CLUB	1	0,227	C
78	FRIENDS POKER CLUB	1	0,237	D
77	AS POKER BRIE	1	0,284	A

28	DREUX POKER CLUB	1	0,503	B
78	VERSAILLES TEXAS HOLDEM	1	0,604	C
77	POKER CLUB 77	1	0,625	D
78	NH POKER TEAM	1	0,656	A
78	WBTH POKER TEAM	1	0,669	B
92	ASSOCIATION POKER ISSEENNE	1	0,705	C
77	POKER CLUB DE CHELLES	1	0,780	D
75	POKER PANACHE	0	0,023	A
77	BOMBON POKER CLUB	0	0,103	B
91	S.TEAM	0	0,107	C
77	POMPONNE POKER CLUB	0	0,181	D
91	CLUB 3.14	0	0,251	A
75	DARSHAN TEAM	0	0,375	B
93	AWPT	0	0,466	C
91	FMD POKER	0	0,581	D
75	MONTMARTRE HOLDEM	0	0,613	A
92	ASSOCIATION POK'EM	0	0,800	B
91	TEXAS POKER 91	0	0,861	C
75	PANAME POKER CLUB	0	0,996	D

Bonne saison à tous !