
ASSOCIATION SPORTIVE du GOLF ESTEREL
745, Boulevard Darby - 83700 SAINT RAPHAEL – tél 04 94 52 68 30 – fax 04 94 52 68

COMPTE RENDU
De L’ASSEMBLEE GENERALE ORDINAIRE

du 23 MARS 2019

Le 23 mars 2019 à 17 heures, les membres de l’Association sportive du Golf Esterel se sont
réunis en Assemblée Générale Ordinaire à l’hotel Best Western Port Santa Lucia à Saint Raphaël
sur convocation adressée par le Président de l’Association Sportive afin de délibérer sur l’ordre
du jour suivant :

ORDRE DU JOUR :
 Accueil
 Régularité de l’Assemblée générale
 Rapport moral du Président
 Compte rendu des activités sportives et compétitions
 Compte rendu des activités ludiques et animation
 Rapport financier, Rapport des vérificateurs aux comptes
 Objectifs 2019
 Programme d'Animations
 Budget prévisionnel 2019 et Approbation - Adhésions et DDJ 2020
 Budget spécifique site internet
 Elections de deux vérificateurs aux comptes
 Questions diverses et Intervention de Armand GADEA
 Conclusion, Présentation des candidats et élection du nouveau Comite Directeur
 Apéritif de clôture
 Proclamation des résultats du vote

1. Accueil des membres :
Claude TOUITOU, Président,
- remercie pour leur présence les membres de l’AS, Armand GADEA ,Directeur du golf

international de l’Esterel,
- remercie Anne Marie LEBON pour l’organisation de l’accueil et l’émargement de

l’AGO de notre Association ainsi que les Dames concernées :Béatrice DUFRESNE,
Mireille DUMAY,Anne –Marie HOCKET,Malika JALABERT, Guislaine JLAIEL,
Catherine MAIGRON, Hae-Kyeong TOUITOU

2. Régularité de l’Assemblée générale :
Une feuille de présence mentionnant les noms, prénoms de chaque membre a été émargée par

chacun d’eux lors de l’entrée en séance précisant, le cas échéant les pouvoirs détenus.
Après ouverture de la séance, à 17 :00 Le Président Claude TOUITOU remercie les membres
présents ou représentés et annonce :

a. Membres AS actifs: 176
b. Membres présents ou représentés : 121
c. Qorum statutaire : 89

L’assemblée est déclarée régulièrement constituée et peut donc valablement délibérer.

M. DRACA Jean-Pierre est désigné secrétaire de séance, M JL Goergen et JP Atlani scrutateurs.
Les votes se feront à main levée. Aucune objection n’émane de l’assemblée .

3. Rapport moral du Président :
Le Président souhaite , avant la présentation de son rapport moral, souligner quelques
points :
- Les Membres : la baisse du nombre d’adhérents de notre AS est enrayée : 201

membres au 31/12/2018 au regard de 196 au 31/12/2017.A ce jour, l’AS compte 177
membres inscrits, en avance par rapport à l’an passé, même période. Cela dit notre AS
reste fragile et doit impérativement œuvrer à l’augmentation de ses membres et au
renouvellement des générations afin d’assurer la pérennité de notre AS.

- Les sponsors : les efforts entrepris pour reconstituer notre réseau de partenaires porte
ses fruits sous la responsabilité de JP ATLANI. Leur participation se fait à fonds
perdus , aussi, leur fidélité nécessite un témoignage de notre intérêt .Consultez les ,
précisez votre appartenance à l’AS et informez votre AS de vos démarches.

- La communication numérique: fin 2016, ont été créés une page facebook et un site
internet pour faciliter notre communication. Il apparaît à l’usage que peu d’entre vous
consultent ces deux vecteurs de communication, complémentaires aux affichages au
club .C’est bien dommage pour notre référencement sur les moteurs de recherche
(google, qwant..) , aussi nous vous invitons vivement à visiter notre site et
reviendrons tout à l’heure sur ce point ,

- Les boites à idées :nous rappelons que 2 boites (Esterel et académie) sont à la
disposition des membres pour toute remarque ou suggestion.

- Les contacts avec votre AS : vous pouvez contacter votre AS à tout moment sur
notre site ou boite mail : asgolesterel@gmail.com.

4. Compte rendu des activités sportives , compétitions activités ludiques et animation :
Plus de 60 membres ont participé en 2018 aux différents championnats :

a. Championnats ligue PACA :
a.i. Qualification inter régions Messieurs : non qualifiés

a.ii. Promotion Séniors Messieurs : maintien
a.iii. Qualification Régionale Seniors Messieurs : non qualifiés
a.iv. Féminines : pas d’équipe engagée

b. French Riviera Ladies Trophy :
b.i. 11 clubs, 11 compétitions,8 joueuses par équipe,

b.ii. 11 joueuses impliquées
b.iii. classement :8e/11.

mailto:asgolesterel@gmail.com

c. Interclub Féminin :
c.i. 17 joueuses
c.ii. Classement : 6e

d. Seniors Côte d’Azur :
d.i. 20 joueurs impliqués par rencontre

d.ii. 50 joueurs ont participé,
d.iii. Classement : 3e/7

e. Seniors Sud Est :
e.i. 23 joueurs engagés

e.ii. classement : 7e au Trophée Barneau et 2e au Trophée Société Générale .
f. Championnat 9 trous Paca/Ligurie

f.i. 2018 a été compliqué du fait des dates de rencontre se cumulant avec des
compétitions,

f.ii. Classement 4e/6
g. I.S.A.

g.i. C’est notre 2e participation
g.ii. 19 joueurs
g.iii. Classement :1er + coupe finale

h. Coupe de l’Amitié :
h.i. Classement : 3e de notre poule

i. VAR CUP :
i.i. Classement : 4e,

j. Trophée Monika Albach :
j.i. Ste Maxime remporte la coupe,

j.ii. Esterel compte deux forfaits : dommage.
k. VAR EST TROPHEE :

k.i. Interclub créé par l’Esterel et réservé aux messieurs(principalement
actifs),

k.ii. Esterel, Valecure, St Endreol,Ste Maxime,
k.iii. Objectifs :

k.iii.1. permettre aux équipe de s’entrainer collectivement en stroke
et de voyager sur d’autres parcours,

k.iii.2. un atout pour recruter de nouveaux membres.
l. Match Play AS :

l.i. Les participants respectent difficilement le calendrier…..
m. Mardi des Dames et Vendredi des seniors :

m.i. VDS :
m.i.1. 30 participants hebdomadaire en moyenne
m.i.2. les actions menées : 2 repas annuels + sorties sur les golfs de

la région portent leurs fruits
m.ii. Merci à Béatrice et Sylvie pour leur dévouement

n. Animations :
n.i. Merci à LPh SEILER et E.DUFRESNE pour leurs organisation sans faille

des sorties golfiques à l’attention de tous les membres.

Résolution 1 :L’assemblée approuve ce rapport et donne quitus aux membres du comité
directeur pour leur gestion 2018 .
Questions : non
vote :
- Contre :0
- Abstentions :0
La résolution est adoptée à l’unanimité.

5. Rapport financier, Rapport des vérificateurs aux comptes :
Marc MILESI et Claude TOUITOU commentent les différents éléments ainsi que le rapport des
vérificateurs aux comptes :

Résolution 2 : Apres avoir entendu le rapport du Comité Directeur ainsi que le rapport de
gestionet en avoir délibéré, l’assemblée donne acte aux membres du bureau du Comité
Directeur de la sincérité des comptes, de leur régularité et constate que le résultat de
l’exercice est bien un excédent de 219,75€.
L’assemblée décide d’affecter ce résultat au report à nouveau.
L’assemblée donne plein et entier quitus aux membres du bureau du Comité Directeur
pour leur gestion des deniers de l’association pour l’exercice 2018.
. Questions : non
vote :

- Contre :0
- Abstentions :0

La résolution est adoptée à l’unanimité.

6. Objectifs 2019 :
Le Président note la stabilisation du nombre d’adhérents et les efforts déployés dans la
recherche de nouveaux sponsors.Il va s’en dire que pour 2019 et les années à venir tous
nos efforts et actions ne doivent avoir qu’un seul but : faire croitre notre nombre
d’adherents et fidéliser nos partenaires actuels.
-Les Sponsors :
JP ALTANI continue inlassablement sa quête de nouveaux partenaires avec J Trévisan ?.
Sur une base fidèle existante : Société Générale , Domaine des planes, l’hotel Best
Western La Marina (qui nous accueille gracieusement ce jour), nous ont rejoint

- en 2017 : Château Paquette, Canat & Warton, L’Agence du Cap,
- et en 2018: HD Confort, Home ID, Kit Loisirs, Cave à Vin.

Encore une fois sollicitez ces entreprises et identifiez vous comme membres AS afin
qu’elles puissent constater un retour sur leurs participations aux compétitions AS.
- Les Adhérents :
Nous constatons un écart important entre le nombre d’abonnés au club et celui de l’AS.
Nous devons convaincre plus de membres du club à nous rejoindre.

Académie :
Nous avons décidé de lancer des actions de promotion vers l’Académie en organisant des
compétitions (4) regroupant Esterel-Académie : 10 Mars à l’Esterel, 4 juin à l’Academie

et 2 autres au second semestre. Armand GADEA nous accompagne dans cette démarche
en offrant le green fee aux abonnés Académie le jour de la compétition.
L’AS allouera 400€ pour ces manifestations.

Esterel :
Nous devons convaincre un maximum d’abonnés pour rejoindre l’AS. Les activités
ludiques, les accueils dans les équipes, les compétitions internes doivent être visibles de
tous et portés par nos membres AS lors des parties amicales, sur nos tableaux d’affichage,
sur notre site et par le gestionnaire lors de l’inscription.

Notre AS est vivante et ouverte, faisons le savoir.

7. Programme d'Animations 2019 :
Il nous faut augmenter les participations au MDD, VDS et MDE , et bien
comprendre que nos activités « Plaisir du Golf » sont le ciment et le point de
rencontre de notre AS.

VDS pour exemple : Sylvie a notamment prévu plusieurs sortie sur les clubs voisins
(saint endreol, Roquebrune,…)un pique nique à l’Académie..

Nous nous devons d’imaginer nos animations et afin de mieux connaître nos activités
à nos membres,
chaque capitaine va ainsi présenter son championnat et ses contraintes:

- J.Chaptinel 9 trous :4BMB, ouvert a tous sans contrainte d’index,
- A.Jalabert : Séniors du Sud Est, ouvert à tous avec quelques contraintes selon le

parcours,
- AM Lebon : Trophee Monika Albach 21 Dames +26 Messieurs ont participé 2018,

ouvert a tous, compétition gratuite a Esterel et Ste Maxime
- A Najduch :Séniors Hommes Paca :index<15,2/Stroke play
- JP Atlani :Séniors Cote d’Azur :index <22,4
- J.Massardier :Coupe de l’Amitié : ouvert à tous
- M.Jlael :ISA :de beaux parcours, des joueurs a 1 chiffre en majorité….
- C.Violot French riviera Ladies trophy :12 clubs/index<24,4/Stableford
- J.Mitrovitch :Interclub féminin/9 clubs/Stableford/8 personnes/17

joueuses/Index<24,4
- JMitrovitch Entrainement du jeudi/recrutement de nouvelles joueuses
- S.Besseyre : VDS/mixte + ouvert tous niveaux
- B.Dufresne :MDD/ 15 joueuses/ académie+esterel/ recrutement de volontaires
- T.Riboud :Hommes Paca et Var Est Trophée index :1 chiffre
- JP Draca :Mardi Des Entrainements/44 joueurs,index< 25, antichambre des

équipes,
- E.Dufresne et LPh Seiler/Sorties golfiques :

o Pont Royal,Saumane, Opio Valbonne,Beauvallon..
- Animations interne club : Galette des Rois, saint Valentin,1er Mai, Fête de la

musique…

8. Budget prévisionnel 2019 et Approbation - Adhésions et DDJ 2020 :
Le Président et le Trésorier commentent le budget 2019 = Budget 2018 malgrès la
suppression de 2000€ de la municipalité.

Résolution 3 : L’assemblée accepte le projet de budget présenté pour l’année 2019
ainsi que les tarifs des cotisations et droits de jeux

Questions : non
- vote :
- - Contre :0
- - Abstentions :0

La résolution est adoptée à l’unanimité

9. Budget spécifique site internet :
- notre site historique offre une faible visibilité et des fonctionnalités basiques depuis

2016, conçu gratuitement il arrive en bout de course
- les 6 blogs des équipes ont perdu leur gratuité en février et réclame un abonnement de

149€/an.
- Nous avons estimé qu’il était temps de refondre l’ensemble du site par des

professionnels (ENGINIEWEB)sur le modèle de Sainte Maxime , le sécuriser,
amener une souplesse d’usage des membres et des capitaines , offrir une vrai vitrine à
nos sponsors et financer ce site sur nos fonds propres .

- Coût : 3000€ pour la création du site, le design,la reprise du logo, la formation des
administrateurs,

- Coût mensuel:39€ soit 468€/an pour le support, la maintenance, le nom de domaine
l’hébergement chez OVH.

Résolution 4 : L’Assemblée accepte le devis présenté par la société ENGINIEWEB
pour la création d’un nouveau site internet et autorise le comité à financer cette
création par ponction sur les réserves a hauteur de 3300€

Questions : non
- vote :
- - Contre :0
- - Abstentions :0

La résolution est adoptée à l’unanimité

10. Elections de deux vérificateurs aux comptes :
Candidats :
Eric Dufresne
Michel Dumay
Resolution 5 : E Dufresne et M.Dumay sont désignés vérificateurs aux comptes pour
l’exercice 2019

Questions : non
- vote :
- - Contre :0
- - Abstentions :0

La résolution est adoptée à l’unanimité

11. Questions diverses et Intervention de Armand GADEA :
- Jeu lent : pour combattre le jeu lent une installation d’horloge au trous N4 et N11 est

décidée
- Le Président informe l’assemblée sur cette nécessite d’éviter le jeu lent et rappelle

qu’A.Najduc et E.Petit animeront au Club le 30/03 a 10 :00 et le 6/04 à 10 :00 des
séances de rappel et d’informations sur les nouvelles règles.

- Bluegreen :
o Un changement de président,
o Une échéance du contrat en mars 2020 pour l’Esterel et en mars 2021,pour

l’académie . Un nouvel appel d’offre est souhaité par la mairie de St Raphael
et la Cavem .Blue Green demande une synchronisation des offres en 2021.

- Esterel ::
o Nouveaux changements de personnels pour de multiples raisons : caddy

master, green keeper, personnel d’accueil. le nouveau Green Keeper arrive fin
de mois.

o Les Perturbations hivernales par la pluie ont provoqué de gros retards sur les
travaux prévus(traitements greens, fairways..),

o Les 800 membres avec l’Académie, expliquent les difficultés de départs pour
les MDD,MDE,VDS…l’Académie crée 70 nouveaux golfeurs/an qui devraient
rejoindre l’esterel.20% d’abonnés quittent l’esterel chaque année(départs,
maladies, décès,…..),

o Question 1: école de golf :une démarche BG Esterel est mise en place pour
séduire des enfants/Forum des associations, la concurrence de Valescure est
bien présente…

o Question 2 : Sanglier :1 entrée d’un sanglier cette semaine au trou 13 et
dégâts.La parade a été mise en œuvre. Il est a noter que les sangliers ont enfin
été contenus en 2018 suite au différents travaux (clôtures électriques,
traitement des points de passage..)

o Question 3 : Bail BG Esterel :concernant la Fin du bail ,une demande d’un
membre est faite au bureau AS pour se manifester auprès de la mairie ,
évoquer notre intérêt a participer dans la procédure d’appel d’offre et donner
son avis.

 BG est une société commerciale. BG a évalué un programme de 5M€
d’investissement, 500K€ ont déjà été investis sur les 2 dernières
années. Les nouvelles directives européennes présentent de nouveaux
problèmes dans l’usage des produits. L’arrosage reste le plus grand
soucis. Le parcours a été construit à l’économique à l’origine et
engendre une difficulté forte de gestion annuelle.

o Question 4 : Voiturettes
 Le fournisseur a déposé le bilan d ou difficulté de maintenance et de

renégociation des contrats.
 10 nouvelles voitures sont attendues jeudi et le reste ensuite.

12. Conclusion, Présentation des candidats et élection du nouveau Comite Directeur
- Th.Riboud ne se représentent pas
- 4 postes sont donc vacants :

JP Draca, A.Najduc, M.Jlaeil, C.Violot sont candidats

Résolution 6 :Sont donc élus tous les candidats à l’unanimité

13. Réunion de comité
Conformément aux statuts, le nouveau comité s’est réuni à la suite de cette AGO afin
d’élire les membres du bureau :
Sont désigné :
Président : Claude TOUITOU
Vice-Président :Jean-Pierre ATLANI
Secrétaire : Jean-Pierre DRACA
Trésorier : Marc MILESI

L'ordre du jour étant épuisé, le président clôt la réunion a 19 :00

14. Apéritif de clôture

Saint Raphael le 23 mars 2019

Jean-Pierre Draca Claude Touitou
Secrétaire Président

•

Jean-Louis GOERGEN Jean-Pierre ATLANI
Scrutateur Scrutateur

