

Rapport de l'Assemblée Générale du Brussels Chess Club Saison 2010-2011

Le mercredi 29 juin 2011 à 20h10, en notre local habituel, s'est ouvert l'Assemblée Générale de notre club pour se clore vers 22h25, ceci en l'héroïque présence, qu'ils en soient remerciés, de David De Maeyer, Karl De Smet, François Haulotte, Philippe Jassem, Pierre Kolp, Stéphane Tannemaat, Piet Van De Craen et Sergio Zamparo (Georges Van Loo était excusé).

Une assemblée qui s'étoffe en passant de six à huit participants, bientôt le stade de France.

François Haulotte prend les notes.

En liminaire, le président a, à l'instar du passage à 19 heures le lundi pour la saison 2009-2010, épinglé l'**augmentation générale des tarifs** (cotisations, inscriptions et collations) comme le **fait marquant** de la saison 2010-2011. Combinée avec un allongement de la durée des tournois, elle a permis de redresser sérieusement nos finances.

Le tournoi estival tout proche est la grande inconnue de l'avenir proche, en espérant qu'il ne connaisse pas la même mauvaise fortune que, naguère, celui du samedi.

Le président a souligné que ce club repose entièrement sur un trépied composé de Georges Van Loo, Sergio Zamparo et lui-même. La grande et heureuse surprise de cette assemblée générale, que je dévoile dès à présent, est l'entrée *allegro molto* de **Pierre Kolp** dans l'administration du club, entrée qui métamorphose le club de trépied en carrosse.

Sur proposition du président, acceptée et enrichie par l'assemblée à l'unanimité, il a été décidé pour le remercier de tout le travail, en partie obscur et ingrat, qu'il effectue pour le club de nommer

Georges Van Loo,

Plus connu de ses intimes sous le sobriquet de Jo-Jo,

MEMBRE d'HONNEUR

et de lui accorder la gratuité totale pour toutes nos activités (affiliation, participations et mêmes les rafraichissements) et ceci ad vitam aeternam.

Un état synthétique de notre [trésorerie](#) a été ensuite présenté : nous sommes passés de 4200 € en juin 2009 à 1452 € un an plus tard, juin 2010, -différence en partie imputable au soutien fiscal à la BFD asbl - pour retrouver aujourd'hui, juin 2011, une situation confortable de 5420 €, soit une augmentation de 3968 € en un an.

Outre la montée générale des tarifs déjà mentionnée, ce rétablissement est dû, entre autres, à l'allongement de la durée des tournois avec comme conséquence, indirecte mais ô combien salubre, une augmentation vertigineuse des recettes du bar.

Une attention particulière a été ensuite portée aux résultats des tournois du lundi : les deux premiers, automne et hiver, longs de quinze rondes, ont permis de dégager, fait unique dans les annales du club, des bonis de 125 € et 207 € respectivement. Malheureusement le troisième, celui du printemps, court de 7 rondes, a accusé un déficit de -477 €. Il avait été, à tort, tenté un coup publicitaire en maintenant le niveau élevé des prix pour un nombre de rondes très restreint ; ce fut une erreur dont s'est excusé devant l'assemblée le président et directeur des tournois.

Il a été convenu de, tout en maintenant un niveau de prix élevé et un nombre de rondes annuel global identique, de rééquilibrer les longueurs respectives des trois tournois (par exemple 13-13-11 au lieu de 15-15-7).

Il a été décidé d'envisager l'achat de pendules électroniques pour les derniers tableaux (et peut-être de liquider les anciennes en bois aux membres à bas prix), une nouvelle imprimante, voire des nouveaux échiquiers pour les premiers tableaux.

Il a été ensuite discuté de [l'organisation des tournois du lundi](#) :

Pour le nombre de rondes, voir supra,

L'assemblée, sous l'impulsion du Vice-Président, a décidé d'envisager, ne fût-ce que pour un essai, de les homologuer FIDE dans le but évident d'attirer des forts joueurs. Les conditions en vont être incessamment examinées ; l'obligation d'encoder et d'envoyer les parties représenterait un surcroît de travail rédhibitoire.

Les [interclubs](#) : quatre équipes seront inscrites cette saison.

Suite à un débat sur la manque de porosité entre les cours du parascolaire pour les jeunes et la vie du club, [Pierre Kolp](#) a proposé, et ce fut accepté avec enthousiasme, de mettre sur pied pour la saison 2012-2013 (il se donne donc un an) une ou deux équipes de jeunes issus des cours. Tous les moyens du club seront mis à sa disposition.

La [formation des jeunes](#): le président et responsable de la jeunesse – un peu in absentia – en a rappelé l'importance tout à la fois financière et essentielle. Il a émis des doutes sur la méthode utilisée (Stappen) mais ceux-ci ne sont pas partagés. Il a rappelé que la formation des jeunes est une mission cruciale, voire un apostolat, tant au niveau du club que de la vie échiquéenne, qui devrait être remplie par une personne dédiée.

La [vie du club](#) : le président a, une nouvelle fois, déploré le manque d'initiative et d'implication de la base dans celle-ci.

Suite à quoi, François Haulotte et Piet Van De Craen se sont engagés à (re)lancer des opérations de [marchandisage](#) (*merchandising*).

On a procédé ensuite aux [nominations](#) , votées à main levée comme dans un vulgaire soviet :

Président : Philippe Jassem,
Vice-Président : Sergio Zamparo,
Trésorier: Pierre Kolp,
Secrétaire : David De Mayer,
Directeur des Tournois : Philippe Jassem,
Responsable de la Jeunesse : Philippe Jassem,
Responsable des IC : Sergio Zamparo,
Responsable Informatique (maître du site) : Philippe Jassem, aidé de Pierre Kolp
Responsable Bar & Matériel : Georges Van Loo,

Grâce à Pierre Kolp, il a été mis fin au pénible épisode du dernier trésorier fantôme et à la transition assurée par le président.

En outre il s'est proposé, dans le cas où il ne serait pas possible de le transférer au Wijkhuis Carloo, d'accepter le siège de l'association chez lui.

En outre, il s'est proposé d'aider à remplir les papiers officiels pour ces changements statutaires et également pour la dissolution de la BFD (cette dernière étant, je vous le rappelle, notre Arlésienne).

En outre, il s'est proposé de participer à la renaissance du site.

Allegro molto ...

Merci à lui.

Nous vous remercions d'avoir consacré quelques précieuses minutes à la lecture de ce compte-rendu.

Bien à vous et bonnes vacances,

Philippe Jassem, ancien & nouveau Président

Texte rédigé par Philippe Jassem sur des notes de François Haulotte