

FEDERATION FRANCAISE de BASKET-BALL
LIGUE des PYRENEES
COMITE DEPARTEMENTAL de la HAUTE GARONNE

BULLETIN OFFICIEL

SEPTEMBRE 2017

PARTIE OFFICIELLE

Réunion de Bureau – Mardi 22 août 2017

Membres présents :

Mme Sandrine ESCOFFRES.

Mrs. Hervé FAUCON - Laurent LACAZE - Gérard NEBOUT - Alexandre STEIN - Benjamin TOSCANI et Robert VILLANOVA.

Membres excusés :

Mme Fabienne BINET-BALLAT.

Mrs. Xavier TIZON et David SANTOS-ROUSSEAU.

Assiste à la réunion :

Mme Yamina ALONSO.

ORDRE DU JOUR

1 : Ouverture par le Président.

2 : Présidence.

3 : Secrétaire Général.

4 : Trésorier Général.

5 : Pôle Technique.

6 : Pôle Arbitres.

1 : Ouverture par le Président :

La séance est ouverte à 20 heures par Alexandre STEIN qui souhaite la bienvenue aux membres du Bureau présents à cette première réunion de la saison 2017/2018.

2 : Présidence (Alexandre STEIN) :

2.1 : Dates à retenir :

Le Président attire l'attention des membres du Bureau sur les réunions à venir et demande à tous les salariés ainsi qu'à tous les élus leur entière participation :

- Comité Directeur le jeudi 7 septembre à 20 heures
- Réunion des associations le vendredi 15 septembre à 20 heures.

2.2 : Evaluation du projet test U17 :

Ce projet à l'étude depuis juin n'a pas abouti par manque de concertation entre la Ligue et le Comité.

Suite à l'entretien qu'il a eu avec Mathieu COILLAC, le Président rappelle que ce projet est intéressant mais qu'il arrive un peu tard pour le mettre en application cette saison.

Etant d'accord sur le principe, une réunion va être programmée au plus vite entre les élus et

les salariés concernés de la Ligue et du Comité.

2.3 : Affiliation d'un nouveau groupement sportif :

Le Bureau fédéral lors de sa réunion téléphonique du 23 juillet 2017 a validé un nouveau club :

Montréjeau Pyrénées Basket.

2.4 : GEM Basket 31 :

Pour information, de nombreux clubs sont demandeurs pour rejoindre ce groupement d'employeurs, tels : Cazeres, Colomiers, Légevin, Pibrac, Portet/Garonne.

Le dossier de Tournefeuille est toujours en attente d'informations supplémentaires.

Toutes ces demandes sont gérées par Philippe RODRIGUES.

3 : Secrétariat Général (Gérard NEBOUT) :

3.1 : Licences :

Le nombre de licenciés à ce jour est de **1315** soit **116** de plus qu'il y a 1 an ce qui représente une évolution de **+ 9,7%**.

3.2 : Climatisation des bureaux :

Deux climatiseurs réversibles sont hors service et doivent être changés.

Deux devis sont parvenus au Secrétaire Général qui va contacter les entreprises pour une intervention le plus rapidement possible.

3.3 : Invitation inauguration Macron Store Toulouse :

Le Comité sera présent pour cette inauguration qui aura lieu à Portet sur Garonne le jeudi 21 septembre dès 18 heures.

4 : Trésorier Général (Robert VILLANOVA) :

4.1 : Fiches pour les bénévoles du CD31 :

Afin de valoriser le bénévolat et l'enregistrer en comptabilité pour estimer et quantifier les heures consacrées par les bénévoles du CD31 il a été créé une fiche individuelle d'heures de travail bénévole.

Les 2 outils proposés seront mis en œuvre pour cette saison 2017/2018.

4.2 : Sélection du fournisseur de textiles :

Suite à un cahier des charges envoyé à des entreprises susceptibles de fournir au Comité tous les équipements, le fournisseur pour la saison 2017/2018 sera désigné dans les jours à venir.

5 : Pôle Technique (Benjamin TOSCANI) :

La saison du Pôle Technique reprend avec plusieurs dossiers importants à préparer avant le Comité Directeur et la réunion des associations.

5.1 : Formation cadres

Charles et Mathieu souhaitent pour cette saison proposer une nouvelle organisation des formations. Afin d'être au plus proche des associations, les formations de cadres diplômantes se dérouleront dans différents secteurs géographiques du département sur une même période.

5.2 Formation U16

Le Pôle Technique proposera de continuer les journées de formations pour les jeunes entraîneurs de moins de 16 ans.

5.3 Modules formations entraîneurs

Nous proposerons aussi aux entraîneurs bénévoles de participer sur des week-ends à des modules de formation avec plusieurs thèmes. L'objectif est de pouvoir proposer un large panel de formations auprès des entraîneurs des associations du département.

5.4 Sélections :

Les stages pour nos sélections U12 et U13 vont se dérouler entre le lundi 28 Aout et le dimanche 3 Septembre.

5.5 Divers :

Le pôle technique se réunira le mardi 29 Aout pour valider les orientations de la saison et le planning d'actions.

6 : Pôle Arbitres (Laurent LACAZE) :

6.1 : Stage de début de saison :

Il aura lieu les 15 et 16 septembre à Salies du Salat.

6.2 : Répartiteurs :

Le Pôle Arbitres a décidé de se doter de 2 répartiteurs :

- Christophe CABEAU pour tous les championnats
- Jean-Pierre LAGOFUN pour la Coupe de la Garonne.

6.3 : Caisse de péréquation :

Une étude détaillée sera faite saison 2017/2018 pour mettre en application une caisse de péréquation saison **2018/2019** sur les Championnats Pré-Région Féminin et Masculin.

6.4 : TIL U14 à Salies du Salat en Juin 2017 :

Après avoir pris connaissance des différents problèmes entre les techniciens salariés de la Ligue et les arbitres bénévoles du Comité lors de ce tournoi, les membres du Bureau décident de donner pouvoir au Président Alexandre STEIN pour élucider ce qui s'est réellement passé et faire en sorte que ces difficultés n'existent plus à l'avenir.

L'ordre du jour étant épuisé, la séance est levée à 21heures 30.

Le Secrétaire Général,

GERARD NEBOUT

REUNION du COMITE DIRECTEUR – JEUDI 7 SEPTEMBRE 2017

2017-09-15-C31-Comité Directeur

Membres du Comité Directeur présents :

**Mmes Fabienne BINET et Sandrine ESCOFFRES,
Mrs Serge BERNARD - Pascal CASU - Hervé FAUCON - Marc FILIPPINI - Bruno HAETTY Franck JOUVIN - Laurent JUMAIRE - Gérard NEBOUT - David SANTOS-ROUSSEAU Alexandre STEIN - Bernard STEIN – Xavier TIZON - Benjamin TOSCANI et Robert VILLANOVA.**

Membres du Comité Directeur excusés :

Mrs. Daniel LAGARRIGUE représenté par Gérard NEBOUT et Fabrice VERGONJEANNE représenté par Benjamin TOSCANI.

Assistent à la réunion :

**Mr Jean-Pierre LAGOFUN,
Mmes Yamina ALONSO et Anaïs VALERIO, Mrs Jérôme CAPEL – Mathieu COILLAC – Marc MERCIER - Olga PORTARIES - Philippe RODRIGUES et Charles THOUIN.**

Invités excusés :

**Mme Brigitte DESBOIS,
Mrs Sandro BALLOTTA – Yves DESDOIT et Christophe CABEAU.**

ORDRE DU JOUR

- 1 : Ouverture par le Président.**
- 2 : Calendrier réunions.**
- 3 : Calendrier événements.**
- 4 : Validation des membres des Commissions et des Pôles.**
- 5 : Plan stratégique de formation 2017/2024.**
- 6 : Commission des achats.**
- 7 : Commission Sportive.**
- 8 : Pôle Technique et Développement.**
- 9 : Pôle Mini Basket.**
- 10 : Pôle OTM.**
- 11 : Pôle Arbitres.**
- 12 : Extranet FFBB.**

1 : Ouverture par le Président :

Après avoir excusé Daniel LAGARRIGUE et Fabrice VERGONJEANNE représentés respectivement par Gérard NEBOUT et Benjamin TOSCANI, Alexandre STEIN ouvre la

séance à 20 heures 15 et remercie toutes les personnes présentes à ce premier Comité Directeur de la saison 2017/2018.

Le Président rappelle aux élus qu'ils doivent tous être licenciés et souhaite leur présence sur toutes les manifestations officielles et, dans un premier temps, à la Réunion des Associations qui va avoir lieu vendredi 15 septembre à 20 heures à la Maison du Basket.

Avant de passer à l'ordre du jour, il demande aux 2 nouvelles personnes présentes à ce Comité Directeur de se présenter :

- Olga PORTARIES, agent de développement et salariée depuis le 5 septembre 2017
- Jean-Pierre LAGOFUN, répartiteur des arbitres de la Coupe de La Garonne.

Le Président précise également que la fiche de poste pour le recrutement d'une secrétaire administrative et comptable a été établie pour une embauche le 2 janvier 2018.

Site : www.basketcd31.com 36 Avenue de l'Hers BP 65105 – 31504 TOULOUSE Cedex 5 Tél : 05.62.71.69.50 Rejoignez-nous !

Le nouvel organigramme est validé à l'unanimité des présents et représentés.

2 : Calendrier réunions :

2.1 : Bureau le mardi à 20 heures à La Maison du Basket :

- 10 octobre 2017
- 14 novembre 2017
- 09 janvier 2018
- 13 février 2018
- 13 mars 2018
- 10 avril 2018

2.2 : Comité Directeur :

- samedi 9 décembre 2017 à 9 heures à Salies du Salat
- jeudi 17 mai 2018 à 20 heures à La Maison du Basket (sportive)
- jeudi 24 mai 2018 à 20 heures à La Maison du Basket (finances)
- jeudi 21 juin 2018 à 20 heures à La Maison du Basket (si nécessaire)

2.3 : Réunion des associations :

- vendredi 15 septembre à 20 heures à La Maison du Basket

2.4 : Assemblée Générale :

Elle aura lieu le **samedi 16 juin 2018** à partir de 8 heures : le lieu est à déterminer.

3 : Calendrier des événements :

3.1 : Mini Basket :

- fête de Noël U9 : samedi 2 décembre 2017 au Petit Palais des Sports
- carnaval U7 : samedi 10 ou dimanche 11 février 2018
- panier d'or : samedi 17 mars 2018
- FNMB : week - end du 25-26 et 27 mai 2018

3.2 : Pôle technique :

- challenge Benjamins : date à définir
- tournoi 3x3 : date à définir
- TIT U 13 : 25 et 26 novembre 2017
- TIS U 12 : 2 et 3 juin 2018

3.3 : Finales :

- Coupe de La Garonne : samedi 28 avril 2018
- Départementales : samedi 9 juin 2018.

4 : Validation des membres des Commissions et des Pôles :

4.1 : Commission de suivi des opérations électorales et de la vérification des pouvoirs :

- **Président** : Sandro BALLOTTA
- **Membres** : Marie-Pierre JUMAIRE et Maryse LESELLIER.

Adopté à l'unanimité des présents et représentés

4.2 : Commission Sportive :

- **Président** : Bruno HAETTY
- **Vice-Président** : Daniel LAGARRIGUE
- **Membres** : Britt BARREAULT, Jacqueline BRABET, Melinda ELIAZORD, Marc FILIPPINI, Christiane GONCALVES DA COSTA, Laurent JUMAIRE, Maryse LESELLIER, Jean Philippe MADELAINE et Corinne VILA.

Le Comité Directeur donne la compétence et tous pouvoirs à cette Commission pour :

- La détermination du calendrier sportif,
- L'organisation des compétitions,

- Les études des réserves déposées à l'occasion des compétitions relevant de son ressort,
- L'homologation des résultats,
- Les irrégularités administratives,
- Les pertes de rencontre par forfait et par pénalité,
- Les pénalités financières relatives aux obligations sportives,
- L'homologation et la modification des listes des brûlés,
- Les désignations des juges uniques,
- Les études de toutes questions relatives aux compétitions sportives.

Adopté à l'unanimité des présents et représentés.

4.3 : Commission Juridique Sportive et Qualifications :

- **Président** : Marc FILIPPINI
- **Vice-Président** : Laurent JUMAIRE
- **Membres** : Fabienne BINET, Christiane GONCALVES DA COSTA et Corinne VILA.

Le Comité Directeur donne la compétence et tous pouvoirs à cette Commission pour :

- L'examen des litiges en matière de délivrance des licences et des affiliations,
- L'étude de toutes les questions relatives aux règlements sportifs, aux qualifications, aux enregistrements des unions, fusions, coopérations territoriales...

Adopté à l'unanimité des présents et représentés.

4.4 : Commission Juridique :

- **Président** : Xavier TIZON
- **Vice-Président** : Jean BRABET
- **Membres** : ABADIE François, Augustin ANTUNES, Marie Françoise DEMICHELIS, Isabelle DESBORDES, Henri DUBREUCQ, Christiane GONCALVES DA COSTA, Maryse LESELLIER, Jean Michel PAREAU et Jean Paul VEDERE.

Adopté à l'unanimité des présents et représentés.

4.5 : Commission des Finances :

- **Président** : Daniel LAGARRIGUE
- **Membres** : Sandro BALLOTA, Hervé FAUCON, Marie Hélène SLOWIK, Alexandre STEIN et Robert VILLANOVA.

Adopté à l'unanimité des présents et représentés.

4.6 : Commission des Réclamations :

- **Président** : Laurent LACAZE
- **Membres** : Pascal CASU, Hervé FAUCON, Gérard NEBOUT et Xavier TIZON.

Le comité Directeur donne la compétence et tous pouvoirs à cette commission pour :

- Les études des réclamations et décisions associées,
- Les instructions et les commentaires concernant le règlement officiel du basket-ball,

- L'étude de toutes les questions relatives à l'arbitrage et au marquage chronométrage.
Adopté à l'unanimité des présents et représentés.

4.7 : Commission Equipements

- **Présidentes** : Fabienne BINET et Sandrine ESCOFFRES.
Adopté à l'unanimité des présents et représentés.

4.8 : Commission Médicale :

- **Président** : Bernard STEIN
- **Membres** : Daniel BARROUL et Marie Hélène SLOWIK.
Adopté à l'unanimité des présents et représentés.

4.9 : Pôle Mini Basket :

- **Président** : Serge BERNARD
- **Vice-Président** : Léon GOURCEROL
- **Membres** : Jean Louis CASALE, Thierry LEBIHANNIC, Cathy MANCINO, Mandy MELIN et Carine REBUFFO.
Adopté à l'unanimité des présents et représentés.

4.10 : Pôle Formation Technique et Développement :

- **Membres** : Benjamin TOSCANI, Franck JOUVIN et Pierre ZWIERNIAK ainsi que les entraîneurs des sélections.
Adopté à l'unanimité des présents et représentés.

4.11 : Pôle Arbitres :

- **Président** : Laurent LACAZE
- **Vice-Présidents** : Fabienne BINET et David SANTOS-ROUSSEAU
- **Membres** : Christophe CABEAU et Jean-Pierre LAGOFUN (**répartition**), Virginie OTAL et Victor HUGONNIER (**Pôle U16**) et Marc VIGNOL (**Evaluations et tutorats**).
Adopté à l'unanimité des présents et représentés.

4.12 : Pôle OTM :

- **Président** : Pascal CASU
- **Membres** : Britt BARREAU, Mélanie FRAYSSINET, Laurent JUMAIRE, Serge LOUVET, Jean Michel PAREAU, Michel SIMON et Pierre VILLAIN.
Adopté à l'unanimité des présents et représentés.

4.13 : Pôle Territoires, par secteurs

- **Centre** : Alexandre STEIN
- **Nord** : Gérard NEBOUT
- **Sud** : Benjamin TOSCANI
- **Sud-Est** : David SANTOS-ROUSSEAU
- **Sud –Ouest** : Fabrice VERGONJEANNE

Adopté à l'unanimité des présents et représentés.

5 : Plan Stratégique de formation 2017/2024 :

Présentation par Charles THOUIN de ce plan d'action qui a pour ambition d'inscrire le Comité dans une stratégie de formation et de le positionner comme centre de ressources au service des clubs à travers différentes formes d'actions telles formations, accompagnements, outils, réseaux, échanges.....

Ce plan bâti sur les 2 olympiades à venir fait apparaître 6 offres de formations bien identifiées suite aux propositions du terrain et aux résultats de l'audit.

6 : Commission des achats (Robert VILLANOVA) :

6.1 : validation devis textiles :

Suite à une consultation de 3 fournisseurs, le choix se porte sur la société **Trevisport.**

6.2 : fiche de validation de travail effectué par les bénévoles du Comité :

Afin de valoriser le bénévolat et l'enregistrer en comptabilité pour quantifier les heures des bénévoles du CD 31, une fiche individuelle "d'heures de travail bénévole" a été créée.

L'outil proposé sera mis en œuvre cette saison 2017/2018 sur la période comptable du 1^{er} mai 2017 au 30 avril 2018.

7 : Commission Sportive (Bruno HAETTY) :

- Nouveaux championnats en Pré Région et D2 Masculins
- Championnats seniors Pré Région et D2 Féminins, D3 Féminins et Masculins
- Coupe de la Garonne : demande en cours pour que les finales du samedi 28 avril 2018 se déroulent au Petit Palais des Sports
- Brassage jeunes
- Organisation des Championnats jeunes post brassages.

8 : Pôle Technique et Développement (Benjamin TOSCANI) :

La saison passée, le Comité a réalisé un diagnostic sur l'offre de formation sur le territoire. Sur la formation des cadres, il en ressort plusieurs attentes :

- Formation de proximité par secteurs géographiques, dans les associations
- Formation pour les jeunes entraîneurs
- Formation pour les entraîneurs féminins
- Formation pour les professionnels
- Visibilité de la programmation des formations.

C'est pourquoi le Comité propose pour cette saison 2017/2018 :

- 2 sessions animateurs vacances sur 2 sites différents
- 2 sessions animateurs week end sur 2 sites différents
- 1 session initiateur vacances
- 1 session initiateur week end
- 3 sessions entraîneurs moins de 16 ans
- 2 sessions de 2 jours de formation pour les coachs en proposant 2 modules différents
- 5 dates pour les coachs dating en collaboration avec le pôle mini Basket (1^{ère} date le 24/09 à Eaunes)

9 : Pôle Mini Basket (Serge BERNARD) :

Planning des actions pour 2017/2018 :

- Fête de Noël U 9 : samedi 2 décembre 2017
- Fête Nationale MB : 26/05/2018 pour les U 7

: 27/05/2018 pour les U 9 et U 11, sur le même site.

Des appels à candidature vont être lancés mi-septembre pour organiser :

- La fête de Noël
- La fête Nationale
- Le 1^{er} mai 2019

10 : Pôle OTM (Pascal CASU) :

- Accompagner les structures dans l'application des directives données par la Charte des Officiels
- Accompagner les structures pour assurer la formation pratique des nouveaux OTM Club, sachant que la théorie est validée par E-learning
- Accompagner la Ligue Occitanie secteur Midi-Pyrénées à assurer ses rôles de formation, recyclage et validation des OTM niveau Régional licenciés dans les associations du CD31
- Reconduire les soirées d'échange mises en place la saison dernière nommées "Forum des référents OTM des structures du CD31 "

11 : Pôle Arbitres (Fabienne BINET et David SANTOS-ROUSSEAU) :

- Effectif 2017/2018 : 75 arbitres à ce jour
- Stage de début de saison : il va avoir lieu les 16 et 17 septembre à Salies du Salat
- Session de rattrapage : dimanche 24/09
- Formation U16 : elle sera animée par Virginie OTAL et Victor HUGONNIER.

12 : Extranet FFBB (Xavier TIZON) :

La FFBB a mis en place un extranet pour l'ensemble des structures fédérales, régionales et départementales pour optimiser les échanges d'informations, renforcer sa communication avec les acteurs des territoires et réduire la volumétrie des échanges de mails.

Dans cette optique, la Fédération a décidé des abréviations des ligues et des comités.

L'abréviation de notre Comité devient : **C31**

De plus, pour le partage de documents sur cet extranet il est préconisé que l'ensemble des documents diffusés aux clubs et créés par le Comité soient nommés suivant le modèle fédéral :

Année-Mois-Journée (date de finalisation)-C31- Type de document

L'ordre du jour étant épuisé, la séance est levée à 23 heures.

2017-09-15-C31-Comité Directeur

Le Secrétaire Général,

Gérard NEBOUT

Procès-verbal n°01

VERIFICATION DES FEUILLES DE MARQUE Samedi 23 et dimanche 24 septembre 2017

SENIORS Filles D1

4 ftes techniques
Rencontre n°506
Vacquiers-Bouloc/EN-CTC GOTB Colomiers-3
Forfait de Colomiers

SENIORS Garçons

6 ftes techniques

Procès-verbal n°02

VERIFICATION DES FEUILLES DE MARQUE Vendredi 29 samedi 30 septembre et dimanche 1er octobre 2017

SENIORS Filles D2 POULE B

1 fte technique
Rencontre n°761
Noé-Carbonne/Frouzins
Forfait de Noé-Carbonne
Rencontre n°763
St-Gaudens/EN-CTC GOTB Tournefeuille-3
Forfait de Tournefeuille-3

SENIORS Garçons

4 ftes techniques et 1 fte disqualifiante S.R.

Commission sportive – discipline du jeudi 28 septembre 2017

DOSSIER N°01– 2017/2018

- **FORFAIT GENERAL Labarthe-sur-Lèze(2) Séniors D2 Masculin Poule B**

Nous vous demandons de trouver ci-dessous, la décision prise par la Commission Sportive Départementale (discipline) lors de sa réunion du 28 septembre 2017 :

CONSTATANT que l'association sportive Labarthe-sur-Lèze par un courriel en date du 1^{er} septembre 2017, nous informe déclarer FORFAIT GENERAL pour l'équipe (2) Séniors D.2 Masculin,

CONSTATANT que suite à l'enquête diligentée par la Commission Sportive Départementale, l'association sportive Labarthe-sur-Lèze n'a apporté aucune précision qui n'a pu être retenue,

PAR CES MOTIFS, la Commission Sportive Départementale (discipline) décide, en application de l'article 26-3 des règlements généraux du Comité Départemental de la Haute-Garonne, de déclarer Labarthe-sur-Lèze-(2) **FORFAIT GENERAL**.

Par ailleurs, l'association sportive Labarthe-sur-Lèze doit s'acquitter du versement d'une pénalité financière de **SIX CENT EUROS (600€)**, conformément aux dispositions financières du Comité Départemental de la Haute Garonne. Somme à verser à la Trésorerie Départementale dans un délai de HUIT jours après expiration du délai d'appel.

Mesdames BINET Fabienne, GONCALVES DA COSTA Christiane, VILA Corinne et Monsieur JUMAIRE Laurent ont pris part aux délibérations

DOSSIER N° 02 – 2017/2018

- **Séniors Pré-Régionale Féminin Poule A dimanche 24 septembre 2017 à 13h00**
- **Rencontre n° 506 opposant VACQUIERS-BOULOC à EN-CTC GOTB-COLOMIERS-3**
- **Forfait de EN-CTC GOTB-COLOMIERS-3**

Nous vous demandons de trouver ci-dessous, la décision prise par la Commission Sportive Départementale (discipline) lors de sa réunion du 28 septembre 2017 :

CONSTATANT que l'association US COLOMIERS BASKET par un courriel du samedi 23 septembre 2017 à 10h30 adressé au secrétariat du CDBB31 informe du forfait de son équipe par manque d'effectif,

CONSTATANT que les explications de l'association **COLOMIERS** ne peuvent être retenues comme recevables.

PAR CES MOTIFS, la Commission Sportive Départementale (discipline) décide, en application de l'articles 22.3 des règlements généraux du Comité Départemental de la Haute-Garonne, de la perte de la rencontre n°506 par **FORFAIT** pour l'équipe **EN-CTC GOTB-COLOMIERS-3** avec 0 point au classement.

Par ailleurs, l'association sportive US-COLOMIERS BASKET doit s'acquitter du versement d'une pénalité financière de **CENT CINQUANTE EUROS (150€)**, conformément aux dispositions financières du Comité Départemental de la Haute Garonne. Somme à verser à la Trésorerie Départementale dans un délai de HUIT jours après expiration du délai d'appel.

Mesdames BINET Fabienne, GONCALVES DA COSTA Christiane, VILA Corinne et Monsieur JUMAIRE Laurent ont pris part aux délibérations.