

Basket44

PROCES VERBAL

Comité Directeur

Lundi 10 Janvier 2022

Présents : Didier AUBERT - Franck BAUDRILLER – Dominique BOUDEAU - Laurence CHARONNAT - Dimitri BREHERET - Frédérique CONCILLE - Pascal DUPE - Thierry GATEFAIT – Elodie GIRARD - Bénédicte GOUGAUD - Alain GUERESSE - Franck JOUNIER - Sébastien LHERMITE - Riccardo POZZETTO – Benoît RENAUD - Christine RULLIE - Pascale SIMON - Lénaïc SORIN - Christine THERET - Maxime TRICHARD - Bertrand VIGOUROUX

Excusés : Séverine AILLERIE - Jean Paul BREMENT - Mireille COURBOULAY – Sophie LAMBOUR

Invités : Maxime LEROUX - Bernard FOURNIER – Arnaud DROUAUD

Absent : Justine VOLLANT

1. INFORMATIONS PRESIDENT - Franck JOUNIER :

Ce comité directeur se déroulera dans le respect des normes sanitaires actuelles.

Ce week-end, le Comité a été beaucoup sollicité à la suite de la situation sanitaire que nous subissons.

Questionnements auxquels étaient confrontés les clubs depuis mercredi soir et qui a pris plus d'ampleur par la suite. Un formulaire en ligne à l'issue de la journée du 8 et 9 janvier a été envoyé aux clubs pour connaître la situation au sein de leurs structures (99 clubs y ont répondu).

Lénaïc SORIN explique que ce week-end, il était prévu 784 rencontres. Il est constaté que 252 rencontres n'ont pu avoir lieu, soit 32%, en considérant que le COVID n'est pas le seul responsable de ce résultat.

Ce formulaire en ligne transmis aux clubs nous a permis de connaître les catégories les plus impactées par cette situation. A la lecture de ce résultat, il apparaît que seulement 19% des rencontres seniors ne se sont pas déroulées, mais le plus gros pourcentage de report se situe dans les catégories U9, U11 et U13.

Avec la Ligue et les Comités, des réunions quotidiennes de concertation se tiennent en visioconférence.

Le CD85 annonce 78% de rencontres jouées, en seniors seulement, puisqu'il n'y avait pas de rencontres jeunes prévues.

Le CD72 annonce 45% chez les féminines et 82% chez les masculins de rencontres jouées.

Le CD53 : 70 rencontres programmées en U11, 25% de rencontres jouées. De U13 à U18 74% et en Seniors 70% de rencontres jouées.

Le CD49 : 82% jouées en Seniors et jeunes D1 seulement, 75 % jouées.

Le Président reprend la parole : Après concertation avec la Fédération, qui devrait se dérouler soit mardi, soit mercredi prochain, un communiqué commun devra être réalisé avec la Ligue et les Comités. Le Président demande au Comité Directeur de donner quitus au bureau afin de prendre une décision définitive mercredi soir. Nous avons eu un échange en direct avec la FFBB pour leur faire part du retour du terrain et non pas des réseaux sociaux.

Le Bureau se réunira en distanciel afin de prendre la décision finale. Nous sommes conscients des difficultés engendrées par une telle décision, surtout sur la population des dirigeants et bénévoles notamment des secrétaires de clubs.

Christine RULLIE confirme que dans son club, les U9, U11 et U13 ont cessé les entraînements. Franck rappelle qu'il est primordial de préserver la santé des enfants. Les Comités des Pays de Loire ont demandé à la FFBB de mettre en place un process plus facile à appliquer par les clubs dans le cadre des reports de rencontres.

Une décision sera prise et communiquée aux clubs le jeudi 13 janvier comme les autres départements et la Ligue.

Après cette parenthèse sur le COVID, le Président reprend le fil des informations.

Assises : Elles seront organisées dans le cadre de l'Assemblée Générale du Comité, à St Philbert de Grand-Lieu le 11 juin 2022. Le club fête ses 100 ans et le Comité ses 60 ans d'existence. Nous aurons le plaisir d'accueillir Jean Pierre SIUTAT, Président de la FFBB. La grande partie de la journée sera consacrée à la formation /information de nos dirigeants. C'est dans cet esprit que les clubs seront conviés dès 9h00 : Intervention de l'association de Colosse Aux Pieds d'Argile.

Seront invitées 2 personnes par clubs et leur choix sera à établir suivant 5 thématiques : **Vivre Ensemble pour le Micro-Basket. La formation du Secrétaire. Le 3X3 et son championnat. La formation des dirigeants et des bénévoles. La Société et Mixités.** Tables rondes et informations, échanges. De 11h30 à 12h30 et de 14h00 à 15h00. Et la journée se clôturera par l'Assemblée Générale de 15h15 à 17h30.

En parallèle un tournoi 3X3 sera organisé. Un groupe de travail dirigé par Dimitri BREHERET et Dominique BOUDEAU est en place pour cette manifestation d'envergure.

Projet plateforme de services : sièges sociaux CD et LR et une salle 5X5 et si possible une salle connectée. RDV jeudi prochain avec la mairie de St Herblain. Vu les difficultés pour trouver du foncier dans l'agglomération, un autre RDV est prévu prochainement avec la ville de St Sébastien, après un premier contact en visioconférence.

Plan 5 000 terrains de sport d'ici 2024 : Une enveloppe d'accompagnement financier est mise à disposition pour le sport de manière globale. Elle concerne des projets de terrains 3x3, 5x5 sur le plan local et de gymnase connecté sur le plan national.

Lieu d'implantation : Lieux de sport implantés prioritairement en QPV ou à proximité immédiate, en milieu rural.

Financement à minima 50% et jusqu'à 80% du montant subventionnable.

Traitement des dossiers « au fil de l'eau » (pas de quota par sport).

Rencontres avec les clubs : L'idée est de rencontrer les dirigeants (au nombre de 3) dans leurs salles : le Président, le Secrétaire et le trésorier. Le but est de faire un bilan de leur situation après plus d'une année de COVID à travers un questionnaire qui reprend le sportif, l'économique, le projet club, leur lien avec les structures et une rubrique à leur initiative.

2 élus iront à leur rencontre.

Objectif : faire un retour et les orienter en fonction de leurs besoins.

2. INFORMATIONS DIRECTION - Maxime LEROUX :

Yannick OLIVIER est en arrêt depuis le 14 décembre dernier. A la suite de cette situation, Maxime est amené à compenser son absence. Le télétravail a été remis en place : 3 jours sur 5. En concertation avec le Président du Comité, il a été décidé la fermeture de ce dernier le vendredi, avec une permanence téléphonique, jusqu'au 24 janvier, pour l'instant. Si cette situation devait se prolonger des ajustements seront effectués.

Une modification réglementaire est indispensable à la lecture des règlements sportifs du Comité, concernant les montées de DM2. Une erreur de frappe s'est insérée dans le texte. 4 montées doivent être prévues et non 6.

A la place de :

A l'issue de la phase 2 :

Les 2 premiers de chaque poule « haute » montent en PRM

Il est proposé d'inscrire ceci :

A l'issue de la phase 2 :

Le premier de chaque poule accède en PRM ainsi que le meilleur des 2èmes (déterminé par le classement interpoules)

Si cette modification est acceptée par le Comité Directeur, les clubs des poules hautes de DM2 seront informés au plus vite, de cette modification.

La modification est acceptée à l'unanimité des personnes présentes.

Franck JOUNIER exprime un souhait de dissocier la commission 3X3 de la commission Compétition, et le soumet au vote du Comité Directeur.

La création d'une Commission 3X3 à part entière est validée à l'unanimité des personnes présentes, et sera présidée par Arnaud DROUAUD

3. INFORMATIONS TRESORERIE - Bénédicte GOUGAUD :

Globalement, le budget est respecté. Il a été effectué un achat de ballons pour les clubs d'un montant de 24500 €, et le Conseil Départemental a contribué à hauteur de 17500€. Le poste des licences est à la hausse par rapport au budget prévisionnel, puisque le prévisionnel était de 20000 licenciés et qu'à ce jour nous sommes à 23184 licenciés. Prévision des mutations : 500, et maintenant nous en sommes à 750. Licences T : Prévision : 90 et nous en sommes à 125. Le poste des engagements est lui aussi à la hausse ainsi que le transfert des charges à la suite de l'activité partielle de mai à juillet 2021.

1570 licences de bénévoles ont bénéficié de la non-facturation de la part Comité sur les licences dirigeants. L'engagement U9 : 308 équipes ont bénéficié de notre plan de relance.

Bénédicte souligne que tous les clubs sont à jour de leur première facturation.

Achat de paniers Micro-basket pour la commission Vivre Ensemble : 2150€. Bénédicte peut constater que le plan est respecté.

Franck JOUNIER précise que les autocollants au logo du Comité, qui seront appliqués sur ces paniers, seront livrés prochainement.

4. 3X3 - Arnaud DROUAUD :

48 équipes engagées dans le championnat contre 30 la saison dernière. La première partie de championnat a été effectuée sur 4 journées en tenant compte des aléas de la compétition : 2 équipes ne se sont pas déplacées.

37 tournois répartis sur 11 poules. Un point à remarquer : aucune incivilité n'a été constatée. A retenir : beaucoup de convivialité et de bienveillance. Le seul point négatif serait un problème de communication entre les clubs. C'est sans doute le fait d'une absence de réunion préparatoire, qui peut l'expliquer. Un bilan sera établi en fin de saison. Une quinzaine de clubs participe à ce championnat. Sur Nantes il est constaté un vide dans ce domaine.

5. COMPETITIONS - Lénaïc SORIN :

Projet réforme championnat Pré Région : Présentation de la situation et proposition de réforme des divisions PRF et PRM.

Les motifs de la réflexion :

Nombre d'équipes importantes

Nombre de montées en fin de saison identique

Nombre de descentes en fin de saison identique (sauf année de transition)

Continuité et harmonisation avec la R3 et le championnat seniors D2/D3/D4 Départemental

Réduire le niveau PR, 14 équipes ne se justifie plus

Cela fait partie des axes de la mandature (modification championnat jeunes et seniors)

Libérer des journées pour le championnat 3x3

Alléger le championnat PR et Favoriser les engagements de cette division en Coupe de Loire Atlantique.

SAISON de transition :

Un championnat de septembre 2022 à juin 2023 avec 1 poule de 14 équipes

Fin du championnat en juin 2023, **6 descentes de PR vers D2** au lieu de 4.

S'il n'y a aucune ou une seule descente de R3 il y aura un repêchage d'une équipe de PR et non 1 montée supplémentaire de D2

S'il y a plus de 2 descentes de R3 alors, il y aura plus de descentes en PR vers la D2

PRF 2023-2024 :

Première phase : de septembre à décembre avec 2 poules de 6 équipes réparties suivant le classement de la saison N-1

A l'issue de la première phase :

Les 4 premiers de chaque poule sont maintenus en PRF

Les 5^{ème} et 6^{ème} de chaque poule descendent en DF2

Le 1^{er} de chaque poule de DF2 accède en PRF

Deuxième phase : de janvier à mai avec 2 poules de 6 équipes

A l'issue de celle-ci :

½ et finale entre les 1^{er} et 2^{ème} de chaque poule - Les 2 finalistes accèdent en R3.

Les 5^{ème} et 6^{ème} de chaque poule descendent en DF2.

PRM 2023-2024 :

Première phase : de septembre à décembre avec 2 poules de 6 équipes réparties suivant le classement de la saison N-1

A l'issue de la première phase :

Les 4 premiers de chaque poule sont maintenus en PRM

Les 5^{ème} et 6^{ème} de chaque poule descendent en DM2

4 équipes sur les 6 finissant 1^{er} de chaque poule de DM2 accèdent en PRM, le système de qualification (ranking, barrages ...) sera défini chaque saison.

Deuxième phase : de janvier à mai avec 2 poules de 6 équipes

A l'issue de celle-ci :

½ et finale entre les 1^{er} et 2^{ème} de chaque poule - Les 2 finalistes accèdent en R3.

Les 5^{ème} et 6^{ème} de chaque poule descendent en DM2

Le projet de réforme du championnat PR en poules de 6 est validé à l'unanimité des personnes présentes, moins 1 abstention.

6. CDO - Pascal DUPE :

Projet de Caisse de Péréquation :

Plan des officiels 2024 : caisse de péréquation pour les championnats à désignation

Après un tour de France des départements, il s'avère qu'un certain nombre de Comités utilisent le procédé de péréquation.

Celle-ci a pour objectif d'équilibrer entre les clubs d'un même championnat, les charges résultant des frais d'arbitrage (indemnités de déplacement et indemnités de rencontres). Il s'agit donc d'un fonctionnement solidaire sur l'ensemble du territoire. Le Comité reversera aux arbitres les frais de rencontre pour lesquelles ils

auront officiées, après désignation et contrôle de leur présence effective. Les clubs paieront un forfait en fonction des phases de championnat, qui se réajustera en fin de saison.

Pascal et Bénédicte vont travailler ensemble sur la mise en place de ce processus : détermination du montant et versement du forfait annuel. L'intérêt se trouve dans l'équité des charges entre les clubs et il ne sera pas nécessaire à ces derniers d'avance de trésorerie.

Le souhait serait de mettre en place cette nouvelle procédure dès la saison prochaine. Nous serions le premier Comité de la ligue Pays de la Loire à appliquer cette méthode.

7. FORMATION EDUCATEURS - intervention de Bernard FOURNIER :

Présentation des formations d'entraîneurs.

Présentation de l'Institut Régional de Formation, qui va ouvrir la 7^{ème} session de BPJEPS.

Présentation d'une vidéo sur le Brevet Fédéral : schéma général de la formation initiale.

Le Brevet Fédéral est à 3 niveaux : enfants, jeunes et adultes.

8. TECHNIQUE (FORMATION CADRES) - Franck BAUDRILLER :

Accompagnateurs et Brevets Fédéraux sur notre Territoire :

Publics ciblés :

- Parents non-basketteurs.
- Nouveaux coachs sans expérience
- Clubs ne disposant pas de commission technique

Temporalité :

Une séance en début de saison

Une séance sur la deuxième phase avec retour d'expérience

Une invitation à rencontrer le basket de haut niveau

Séance composée de plusieurs modules :

Historique du basket et connaissance de l'environnement

Prise en main d'une équipe et les règles de fonctionnement

Le managérat

Retour d'expérience sur l'encadrement

Apport de notions techniques

Frédérique CONCILLE demande quelle licence doit prendre un accompagnateur ?

Réponse : Une licence dirigeante si la personne ne coache pas l'équipe, en revanche dans le cas du coaching de l'équipe, c'est plutôt entraîneur avec le certificat médical.

Bernard FOURNIER précise aussi que le niveau de compétition doit être pris en compte, et que l'on ne peut avoir les mêmes exigences entre l'accompagnateur d'une équipe U11D3 et celui d'une Région ou Nationale.

Pascale SIMON précise que les choix entre différentes licences seront abordés dans la formation de secrétaire.

Maxime LEROUX nous rappelle que l'adaptation des nouveaux contenus pédagogiques a demandé une charge de travail importante à Guénaël LAHONDA et à toute l'équipe CTF du Comité.

Présentation du planning général des Brevets Fédéraux CD44. Déploiement Brevets Fédéraux (phase 1).

FORMULE ½ journée (3h50) : Total, 54 candidats sur 6 séances s'étendant de novembre 2021 à avril 2022.

FORMULE journée (7h00) : Total 38 candidats sur 3 journées s'étendant d'octobre 2021 à avril 2022.

Total du 1^{er} déploiement : 92 candidats.

Le nombre de candidats est plus faible sur le secteur « côte » et également, pour la formule internat et ½ journée.

Enquête auprès des clubs pour la phase 2, depuis le 9 décembre 2021.

Proposition d'une session Enfants, d'une session Jeune. A ce jour 19 personnes sur BF Jeunes et 9 sur BF Enfants.

A la suite de la remarque d'Alain GUERESSE, il se pourrait qu'une réflexion s'oriente au sujet de la formation d'animateur de Micro-basket, dans le socle de compétences par exemple.

Dans ce cadre, c'est un label qui permet d'accéder aux licences à 6€. Et dans la mesure où c'est une formation diplômante, l'aide financière à la formation des cadres bénévoles semble accessible par l'intermédiaire du Conseil Départemental, à hauteur de 50% (plafonné à 500 euros par an).

2^{ème} phase de déploiement :

En raison de sessions complètes en octobre, de délais courts ne permettant pas aux clubs d'anticiper leurs besoins en formations, la commission technique a proposé d'ouvrir de nouvelles sessions à partir des vacances de février 2022. Dans ce but une enquête a été envoyée aux structures mi-décembre :

- A ce jour 18 clubs intéressés.
- 24 candidats potentiels en BF enfants.
- 26 candidats potentiels en BF jeunes.

Ces futures sessions seront encadrées par 2 CTF du comité et des formateurs vacataires, elles permettront d'accueillir un maximum de 80 stagiaires.

L'ouverture des inscriptions se fera à partir du 13 Janvier 2022.

Une nouvelle plateforme d'inscription en ligne sera à utiliser : Kali sport.

Franck JOUNIER conclut en remerciant les intervenants et rappelle que les thèmes sur la formation seront régulièrement abordés.

9. QUALIFICATIONS – Pascale SIMON :

Licenciés à ce jour : 23184 contre 22255 la saison dernière donc +929 licenciés, soit +4,2%.

42% féminines et 58% masculins. 2675 licences contact ce qui fait un total de 25859 licenciés dans le département de Loire Atlantique. Nous sommes à -6% par rapport à la saison normale, avant le COVID.

10. PROJET MANDATURE - Dimitri BREHERET :

Dimitri BREHERET remercie tous les présidents de commission, pour leur envoi des fiches de mandature et de la qualité du travail effectué à leur formulation. La prochaine réunion des présidents de commissions fera d'ailleurs l'objet dans l'ordre du jour de leur avancée.

11. TIC - Franck BAUDRILLER :

Globalement tout s'est bien passé, malgré quelques désistements. Ce tournoi représente la conclusion de 2 ans de travail, et des obligations de la Fédération. Les 2 finales ont été de bonne facture. Franck BAUDRILLER loue la bonne organisation du club de CARQUEFOU. Le regret c'est le huit clos et l'absence des départements bretons du 56 et 29.

Sébastien LHERMITE demande la présentation des techniciens qui s'occupent des sélections lors d'un Comité Directeur. L'idée est retenue par le Président.

Bernard FOURNIER confirme la qualité du tournoi dans de très bonnes conditions : Le regroupement et la proximité de l'hôtellerie - restauration et des salles où ont lieu les rencontres. Les conditions matérielles ont

été excellentes. Il faudra trouver un équilibre entre la compétition inévitable entre les sélections et les objectifs de détections.

La séance est levée à 22h05

Le Président du Comité,
Franck JOUNIER

A handwritten signature in black ink, appearing to be 'F. Jounier', with a stylized, sweeping flourish at the end.

Le Secrétaire Général,
Dominique BOUDEAU

A handwritten signature in black ink, appearing to be 'D. Boudeau', with a large, circular flourish at the end.