

COMITE DU CHER DE BASKET-BALL

Procès-verbal de la réunion du Comité Directeur N°10 4 mai 2021

Présents en visioconférence :

Mmes : S. PACHECO ; S. PAULMIER ; S. RAFAITIN,

MM : A. CASSIOT ; B. DUENAS ; J. COUSIN ; T. DEVAUTOUR ; F. GAUTIER ; Ph. GRIMAL ; D. KOVACEVIC ; D. RAMOS ;
J-M. THIROT,

Excusée : G. FAUQ.

Absents : RAS

Assistent :

Mme : V. HOCQUEL secrétaire administrative.

MM : B. GAUCHER CTF

A. BARTHELEMY CTF

Ordre du jour

- I. Informations générales,
- II. Opération 3x3,
- III. Projet Sports Co,
- IV. Fin de saison économique et sportive,
- V. Assemblée générale,
- VI. Tour des commissions,
- VII. Questions diverses.

I. Informations générales

Dominique TILLAY, Président de la Ligue CVL, a eu la douleur de perdre sa maman. Toute l'équipe du CD18, élus et salariés, lui a présenté ses condoléances et apporté tout son soutien, ainsi qu'à ses proches, dans ces moments difficiles.

Situation sanitaire actuelle :

- La demande d'activité partielle a été prolongée jusqu'au 30 juin 2021. La déclaration des heures au titre du mois d'avril 2021 a été transmise.
- La demande au titre du Fonds de Solidarité aux Entreprises pour perte de chiffre d'affaires a été effectuée au titre du mois d'avril 2021. Celle-ci correspond aux recettes des licences perdues sur un mois d'activité, soit 496,00 €. Le dispositif est ainsi prolongé jusqu'en juin 2021.
- La demande déposée le 26 février, auprès de l'association FRANCE ACTIVE CVL au titre du Fonds UrgencESS a fait l'objet d'un RDV en visio portant sur un audit plus approfondi de la situation financière actuelle le mercredi 14 avril puis un second le 03 mai. Un plan de trésorerie complémentaire nous a été demandé afin de pouvoir instruire notre demande en commission d'attribution des aides le vendredi 07 mai. Un éventuel avis à propos du recours au Prêt Garanti par l'Etat (PGE) a été transmis. Réponses ces prochains jours.
- RDV Crédit Agricole le mardi 11 mai sollicité pour examen de notre situation et envisager un éventuel recours au PGE.

INFOS PARTENAIRES PUBLICS

- PROJET AVENIR PERFORMANCE 18 (PAP 18) : A l'issue de la réponse négative reçue dans un premier temps et de la relance effectuée concernant l'utilisation des installations du CREPS CVL, Philippe GRIMAL a eu un échange téléphonique avec le service compétent le 12 avril dernier. Ce dernier conseille de travailler en amont sur une volumétrie d'utilisation des installations (créneaux, hébergement et restauration) au sein de la famille Basket (FFBB, Ligue CVL et CD18).

Conseil Départemental :

- Convention de contractualisation :
 - . Réponse pour la part fixe (75 % de la subvention) après l'Assemblée générale prévue fin mai puis un mois d'instruction/mise en paiement donc versement au cours de l'été,
 - . Compte-tenu de la situation sanitaire, le principe de prudence a été suivi et donc un maintien des aides par rapport à l'an passé,

Demande de subvention exceptionnelle pour la journée Sports Collectifs du 25 juin à transmettre.

Campagne ANS-PSF 2021 :

Elle s'étend du 1^{er} au 16 mai pour tous les acteurs (clubs, Comités et Ligues) :

Au niveau du Comité, le travail a été conduit sur deux axes :

1. Valider les 7 actions prévues en 2020 en transmettant les comptes-rendus financiers et aménagements apportés,
2. Déposer 10 demandes d'actions sur les 9 thématiques possibles plus une dernière sur le plan de relance. Sophie RAFAITIN et Philippe GRIMAL sont à pied d'œuvre sur ce dossier.

CDOS 18 : Philippe GRIMAL participera à l'Assemblée Générale Extraordinaire programmée le vendredi 07 mai qui doit servir à élire et installer 3 nouveaux membres.

Appel à projet Professionnalisation 2021 : nous étudions actuellement l'opportunité d'exploiter ce nouveau dispositif pour le poste de CTF de Bruno GAUCHER.

INFOS INSTITUTIONS BASKET

FFBB :

Participation à la visioconférence le mardi 27 avril avec JP SIUTAT à l'issue de Comité Directeur fédéral, rappel des points évoqués :

Gouvernance :

1. Contrat de délégation des Fédérations par l'Etat en cours de négociation et de vote à l'Assemblée Nationale,
2. Lancement du dispositif Pass'Sport : toujours en discussion, notamment sur le montant du quotient familial retenu,
3. Postes de CTS : inquiétudes suite à la suppression de 120 postes sur l'ensemble du territoire (multiples départs en retraite non remplacés, réaffectations...), la FFBB est très impactée,
4. COVID-19 : reprises « normales » en extérieur avec opposition envisagées en juin,

5) FFBB 2024 : ligne directrice du plan de développement post JO de Paris en cours d'élaboration autour de 8 axes. Le détail des axes est précisé sur le document présenté lors de cette visio sur e-ffbb.

Pratiques 5x5 :

1. JP SIUTAT souhaite qu'après une gestion par les clubs, les Comités prennent en charge le Basket Loisir, de manière à ne pas perdre la main sur les licenciés et les compétitions,
2. Développement du Basket Entreprise intéressant et à encourager encore, avec peut-être l'utilisation du Service Civique. Actuellement, 80 % des demandes de services civiques transmises émanent des clubs, ce qui va probablement mettre en difficulté la concrétisation puisque l'accord avec l'Agence des Services Civiques prévoit un équilibre clubs-instances (LR-CD).

Jeunesse :

1. Lancement d'un programme de fidélisation des mini basketteurs sur la base des poignets éponge de couleurs attribués aux EFMB. Offre FFBB dans un premier temps puis par les Comités et les clubs. Chaque Comité devra nommer un référent sur cette opération.
2. Dès la saison prochaine, les règlements généraux FFBB intégreront un règlement spécifique Mini basket. Chaque Comité aura à rédiger son propre règlement Mini basket avec obligation de respecter certains principes figurant dans le règlement fédéral.

La Commission Fédérale Mini basket par l'intermédiaire de Gilles MALECOT a validé le dossier EFMB du club de Saint Doulchard lors d'une visioconférence le jeudi 29 avril, réunissant le Président, la Secrétaire et le Responsable Pédagogique du club ainsi que le Président du Comité. L'officialisation devrait intervenir lors du prochain Comité Directeur FFBB qui se réunira le 10 juillet prochain. Félicitations au SDBB pour sa démarche, la qualité de son travail et son nouveau Label ! Après deux non renouvellements EFMB, le Comité se réjouit de retrouver une nouvelle EFMB ce qui porte le nombre à 5 EFMB départementales pour 16 clubs.

Infos importantes sur 2 nouveautés :

1. le système de comptage du Label EFMB sera identique à celui du Club Formateur : comptage de points, échelons avec 2 ou 3 étoiles et étoilisation sur une durée de 2 ou 3 ans,
2. Un 2^{ème} Forum du Mini basket 2021 est éventuellement envisagé fin août à cause des nombreuses demandes reçues pour celui de fin juin, voire un webinaire de celui déjà programmé sont à l'étude.

Les dossiers de Labellisation Club Formateur des clubs du CS Bourges (Féminin) et CJMBB (Masculin) ont été validés. Félicitations aux clubs et à leurs équipes ! Merci à Véronique pour le suivi des démarches.

Invitation du Président du Comité au Comité Directeur de la FFBB du 10 juillet 2021 : Philippe GRIMAL a été contraint de décliner l'invitation pour deux raisons : activités professionnelles et volonté de rester près de l'équipe du CD18 et des clubs puisque les dernières mesures offrent quelques ouvertures de reprise d'une pratique normale.

Par contre, il souhaite vivement honorer l'invitation et représenter notre département dès que possible !

II. Opération 3x3

Les nouvelles annonces gouvernementales et la reprise en opposition prévue le 9 juin, nous laisse bon espoir pour l'organisation des tournois Open Start Juniors League et Open + Super League les 12 et 13 juin à Vierzon. Il faut relancer la ligue pour que ces tournois apparaissent aux bonnes dates sur leur site et voir avec Fabrice Moreau la logistique et l'aspect sportif. Les groupes communication et partenariat doivent reprendre afin de promouvoir ces tournois.

III. Projet Sports Co.

La journée prévue le vendredi 25 juin pourrait s'organiser différemment compte-tenu des nouvelles directives gouvernementales. Il faut mener une nouvelle réflexion entre les CTF sur l'organisation globale avec opposition possible. Il faudrait aussi reprendre contact avec les élus suite à la présentation qui leur a été faite pour connaître leur position : aide logistique, accompagnement, récompense, présence lors de l'événement....

IV. Fin de saison économique et sportive

Les clubs auront tout le loisir pour organiser des compétitions en extérieur à compter du 9 juin si les dernières annonces gouvernementales sont confirmées.

V. Assemblée générale

Avec le couvre-feu à 21h jusqu'au 9 juin, l'organisation de l'assemblée générale du Comité semble difficile le vendredi 4 juin à 19h. Il est donc décidé de la reporter dans un 1^{er} temps au samedi 5 juin à 10h toujours à l'Amphithéâtre des archives départementales de Bourges. Joël Cousin doit cependant se rapprocher de la Préfecture pour savoir s'il est possible de rassembler une quarantaine de personnes en intérieur et dans quelles conditions sanitaires.

VI. Tour des commissions

TECHNIQUE :

Tour des terrains :

Durant cette période compliquée, les CTF ont organisé le 2^{ème} Tour des terrains, opération menée en collaboration avec les clubs du département et le comité du Cher (Cf. annexes 1, 2 et 3)

Bilan très positif sur ces éditions.

Challenge benjamin (e) + Panier d'Or + Basket d'Or

Après un long débat sur la façon de sélectionner les jeunes, nous avons décidé de faire passer les épreuves du challenge durant le tour des terrains. Au final 14 garçons et 8 filles ont été sélectionnés sur tout le département (Cf. Annexes 4 et 5)

La finale départementale du Challenge Benjamin aura lieu le samedi le 29 mai de 9h à 12h au playground du gymnase GONZALEZ (88 boulevard de l'Avenir à Bourges).

Brevets Fédéraux :

Suite au mail reçu de Cathy DOREY, ligue du Centre Val de Loire, toutes les formations des brevets fédéraux sont reportées à la saison 2021-2022. Les restrictions sanitaires ne permettent pas de programmer et d'effectuer ces formations dans de bonnes conditions.

Tous les candidats ont été contactés respectivement par Bruno concernant les BF enfants, et par Alexandre concernant le BF Jeunes afin de leur annoncer que les différents BF sont annulés.

En ce qui concerne le remboursement de cette formation il s'effectuera soit auprès du club, soit directement auprès du candidat.

Entraînement détection du Cher :

La prochaine séance d'entraînement pour les groupes de détection départementale U11F, U12F et U13F, est programmée le dimanche 9 mai 2021 de 10h à 12h à Bourges sur les terrains extérieurs à côté des gymnases Ladoumègue & Gonzalez.

Les prochaines séances d'entraînement pour les groupes de détection départementale U11G, U12G et U13G se dérouleront les dimanches 16 et 30 mai 2021 de 10h à 12h à Bourges sur les terrains extérieurs à côté des gymnases Ladoumègue & Gonzalez.

PAP 18

Afin de faciliter le travail au CTF sur notre action du PAP, nous souhaitons informer dès à présent les clubs de la manière dont nous souhaitons travailler. La saison prochaine, nous continuerons d'organiser des séances d'entraînement les mercredis en fin d'après-midi, comme nous l'avons fait cette saison. Ces séances concerneront les U13, accompagnés de quelques U12 potentiels de septembre à janvier avec un groupe d'une quinzaine de filles et autant de garçons. Ensuite, à partir de janvier, les U12 avec quelques U11 potentiels prendront la suite jusqu'en juin, avec des groupes de 15 à 20 jeunes par sexe. Le rythme de ces séances sera d'un mercredi sur deux.

INFRASTRUCTURES :

Pas de nouvelle concernant les demandes des documents effectuées sur les dossiers en cours.

MINI BASKET :

Point sur la FNMB du 20 juin 2021 :

Proposition a été envoyée par mail aux clubs afin d'organiser leur propre FNMB en autonomie pour ceux qui le peuvent ou en regroupement de plusieurs clubs pour ceux qui souhaitent le faire par secteur en respectant le protocole sanitaire.

Attente de retours des dates et regroupement de ces dates par Véronique afin de voir les besoins de certains clubs. À ce jour 2 dates sont connues :

- SDBB mercredi 9 juin ; BSB samedi 19 juin

Projet FNMB 2022 :

Report en 2022 des actions prévues : détection des encadrants Mini basket + JAP + animation/démonstration Micro Basket + présentation Basketonik + thématique (Fair Play/Citoyenneté),

Point sur Basket d'Or et Panier d'Or

Pas de retours de la ligue quant à la date des épreuves régionales basket et panier d'or.

Nous avons souhaité un retour des épreuves dans les clubs le 3 mai (difficile en raison des vacances et de la météo du mercredi 28 avril) à voir selon météo du mercredi 5 mai !

Le 1er de chaque secteur est qualifié d'office, les autres le sont par rapport au score réalisé. Donc sont qualifiés ceux qui ont fait + de 30 pts chez les garçons et 20 pts chez les filles, soit 14 garçons qualifiés et 7 filles. Avec cette méthode, tous les clubs ayant participé ont au moins un représentant (fille ou garçon) en finale départementale soit 21 jeunes sur un même espace. Si nous faisons les 4 épreuves en simultané sur 4 paniers, cela fait 5 enfants par demi-terrain.

La finale départementale est programmée le samedi 29 mai après-midi à Mehun sur Yèvre.

FINANCES :

Les budgets prévisionnels 2021/2022 sont en cours de finalisation avec 2 optiques : un en situation normale et un en situation Covid. La clôture budgétaire est quasi terminée. La réunion du CD18 le 18 mai permettra de valider les résultats financiers 2020/2021 et les budgets et dispositions financières pour 2021/2022. Les remboursements aux clubs des parts ligue et FFBB seront prochainement envoyés.

SPORTIVE :

Places reversées en championnat de France hors « haut niveau »

La fédération anticipe le désengagement d'équipes pour les championnats de France au niveau N1, N2, N3 Féminine et Masculine. La commission fédérale sportive 5x5 a validé un système de places réservées pour pourvoir aux éventuelles places vacantes dans les divisions de championnat de France 2021-2022.

Cette commission aura à étudier les dossiers de candidatures selon le cahier des charges. Date limite 15 Juillet 2021. Il faudra déposer sa candidature avant le lundi 31 mai 2021 midi via E-FFBB.

Tous les éléments du dossier devront être envoyés au plus tard le mardi 1^{er} Juin inclus

Uniquement via E-FFBB...

4 critères à remplir :

- CRITERES SPORTIFS qui compte pour 50 %
- CRITERES ECONOMIQUES pour 30 %
- CRITERES TERRITORIAUX pour 10 %
- CRITERES COMPLEMENTAIRES pour 10 %

Réunion sportive seniors du 29 avril 2021 :

1. Attribution de places réservées à la division supérieure »

La commission sportive senior de la ligue du Centre Val de Loire anticipe le désengagement d'équipes de niveau régionale. Elle met en place un cahier des charges expliquant les modalités de candidature.

Pour se porter candidat il faudra compléter le formulaire en ligne dédié avant le vendredi 03 Juin (dès qu'il sera mis en ligne). Tous les éléments du dossier de candidature devront en outre être envoyés au plus tard le vendredi 3 juin à 23h59. Ceux-ci devront être transmis uniquement par mail à : sportive.seniors@centrevallodeloirebasketball.org.

Enfin, une fois validé par le Bureau directeur, la CSS aura pour mission de proposer les places réservées en fonction des places à pourvoir jusqu'au 15 juillet 2021.

3 critères sont retenus :

- CRITERES SPORTIF qui compte pour 70 %
Les points du critère sportif sont calculés en fonction du ranking moyen des 3 saisons (2017-2018, 2018-2019 et 2019-2020 jusqu'à l'arrêt des compétitions).
- CRITERES TERRITORIAUX pour 20 %
Le critère territorial prend en compte la représentativité d'un département dans une division donnée. L'objectif de la Ligue du Centre Val-de-Loire est de permettre à chaque département d'être représenté en championnat régional.
- CRITERES COMPLEMENTAIRES 10 %
Inscription d'une équipe U20 en championnat régional sur les 3 dernières saisons, Niveau en 2020-2021 de l'équipe immédiatement inférieure à celle qui postule à une place réservée,
Diplôme de l'entraîneur principal pour la saison 2021-2022,
Classement de la salle principale (H2 ou H3)

2. Réformes des championnats seniors régionaux

La commission sportive seniors voudrait réduire le nombre d'équipes en RM3 afin d'homogénéiser les divisions (10 équipes par division).

Réflexion sur un championnat interdépartemental seniors avec une 1ère phase locale ou création d'un niveau « type R4 » pour les équipes souhaitant évoluer en RM3.

COMMUNICATION :

Emma Gomes (stagiaire) a terminé son stage et les membre du Comité la remercie pour l'excellent travail effectué sur l'identité et la charte graphique du CD18. L'utilisation de cette nouvelle identité ainsi que du pack Communication est prévue après l'assemblée générale du CD18 pour démarrer la saison prochaine.

Le comité accueillera sa nouvelle stagiaire Chloé GAUTHIER le lundi 17 mai pour 6 semaines.

Une communication a été réalisée sur les réseaux sociaux concernant le tour des terrains et le challenge Benjamin.

LICENCES :

Vous trouverez ci-dessous le tableau des licenciés des clubs du Cher au 04/05/2021.

Comparatif des licenciés au 04 mai

CATEGORIES CLUBS	U7		U9		U11		U13		U15		U17		U20		SENIORS		TOTALUX		% par clubs	Tendance				
	N-1	N	N-1	N	N-1	N	N-1	N	N-1	N	N-1	N	N-1	N	N-1	N	N-1	N		en nb	en %			
CD18	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	5	5	5	5	100,00%	0	→	0,00%
ASPTT	17	17	12	13	15	17	7	9	0	0	0	0	0	0	0	7	8	58	64	110,34%	6	↑	10,34%	
CSB	11	5	10	12	9	6	24	23	42	38	44	33	19	22	64	59	223	198	88,79%	-25	↓	-11,21%		
CJMBB	20	13	41	28	59	44	48	42	52	46	40	46	20	18	124	97	404	334	82,67%	-70	↓	-17,33%		
USF	8	3	7	5	21	8	8	17	3	4	5	1	2	2	18	9	72	49	68,06%	-23	↓	-31,94%		
USV	25	7	23	15	24	10	26	20	21	24	18	13	15	6	50	30	202	125	61,88%	-77	↓	-38,12%		
BCM	29	2	10	12	29	14	12	18	25	16	15	6	10	4	61	29	191	101	52,88%	-90	↓	-47,12%		
GC	12	11	7	9	4	6	14	2	25	20	10	9	1	4	19	19	92	80	86,96%	-12	↓	-13,04%		
SAB	15	6	12	3	7	5	9	5	15	8	2	8	19	4	17	14	96	53	55,21%	-43	↓	-44,79%		
A3B	9	6	14	3	13	8	18	6	9	13	1	0	0	0	18	6	82	42	51,22%	-40	↓	-48,78%		
BCC	3	3	2	1	4	1	9	7	7	10	5	5	1	0	10	8	41	35	85,37%	-6	↓	-14,63%		
BCG	13	0	3	0	2	0	5	0	8	5	0	0	1	0	26	9	58	14	24,14%	-44	↓	-75,86%		
SDBB	23	14	28	18	13	24	19	19	6	20	14	11	6	6	51	51	160	163	101,88%	3	↑	1,88%		
ABCD	0	1	0	0	2	2	6	2	11	6	0	1	0	0	16	7	35	19	54,29%	-16	↓	-45,71%		
ESA	30	9	20	12	22	19	10	8	11	3	7	9	3	1	32	15	135	76	56,30%	-59	↓	-43,70%		
THBB	2	3	7	5	2	3	3	0	0	4	0	0	0	0	9	9	23	24	104,35%	1	↑	4,35%		
NBC	0	0	1	1	2	4	6	2	5	1	0	0	1	0	6	2	21	10	47,62%	-11	↓	-52,38%		
Total par catégories	217	100	197	137	228	171	224	180	240	218	161	142	98	67	533	377	1898	1392						
% par catégories	46,08%		69,54%		75,00%		80,36%		90,83%		88,20%		68,37%		70,73%		73,34%							
Tendance en nb	-117		-60		-57		-44		-22		-19		-31		-156		-506							
Tendance en %	↓ -53,92%		↓ -30,46%		↓ -25,00%		↓ -19,64%		↓ -9,17%		↓ -11,80%		↓ -31,63%		↓ -29,27%		↓ -26,66%							

Légende :

N-1	Licenciés au 04/05/2020
N	Licenciés au 04/05/2021
	Catégorie modifiée par rapport au mois précédent

CDO :

Pas trop d'actualité si ce n'est la diffusion sur les réseaux sociaux de vidéos sur l'interprétation des nouvelles règles afin de maintenir en activité le corps arbitral.

VII. Questions diverses

1. La structure gonflable est réparée et se trouve toujours à Nogent-le-Rotrou (28). Dès que les conditions de déplacement seront rétablies, nous organiserons son rapatriement.
2. Stagiaires BTS Communication : nous accueillerons du lundi 17 mai au vendredi 25 juin (6 semaines) Chloé GAUTHIER (étudiante de 1^{ère} année).
3. Chiffrage matériel d'affichage salle des sports Sainte-Thorette : orientation vers contacts FFBB et son plan INFRA.

4. La Ligue Sport Adapté du Centre Val-de-Loire organise du 8 au 10 juin 2021 une session de formation de l'Attestation de Qualification Sport Adapté Module 1 à Dreux (28). Ce module concerne la connaissance du public Sport Adapté. Contact : Maxime CAMUS (06.16.57.08.20).
5. Olympiades de quartier à Bourges : participation à l'étude.

Prochaine réunion le mardi 18 mai avec à l'ordre du jour : préparation de l'AG, validation des budgets prévisionnels et examen des dispositions financières.

Fin de la réunion à 22h45

J. COUSIN

Secrétaire Général

Ph. GRIMAL

Président