

COMITÉ DIRECTEUR

Réunion du 25 Février 2011 à Paris

- Présents : Jean-Pierre SIUTAT – Président.
Melles Nathalie LESDEMA – Mmes Françoise AMIAUD, Anne-Marie ANTOINE, Roselyne BIENVENU, Yolaine COSTES, Sophie GABORY, Catherine GISCOU, Nadine GRANOTIER, Jacqueline PALIN et Marie-Noëlle SERVAGE.
MM. Thierry BALESTRIERE, Pierre COLLOMB, Jacques DENEUX, Jean-Marie FLORET, Bernard GAVA, Jean-Yves GUINCESTRE, Jean-Pierre HUNCKLER, Jean-Marc JEHANNO, Frédéric JUGNET, Philippe LEGNAME Yvan MAININI, Christian MISSER, Gérald NIVELON, Georges PANZA et Yannick SUPIOT.
- Invités : MM. Jacques ASTROU (Président LR Languedoc Roussillon), Roland BLIEKAST, Jean-Pierre BRUYERE (Président LR Provence), Patrick COLLETTE (Président LR Côte d'Azur), Hervé GAUDIOT (représentant la LR de Bourgogne), Guy EVRARD (Président LR Lyonnais), Michel GILBERT (Président LR Auvergne), René KIRSCH (Président LR Alsace), Jacques LAURENT (Président LR Champagne-Ardenne).
- Invités et assistent en partie : MM. Francis DARRICAU (Président CD Landes) et Jean-Luc LEROUX (Président de la Commission Contrôle de Gestion).
- Représentant du Conseil d'Honneur : M. Bernard LEVEBVRE.
- Excusés : Mmes Loëtitia MOUSSARD-LOUBENS, Stéphanie PIOGER et Nicole VERLAGUET.
MM. Christian AUGER, Frédéric FORTE, Rémy GAUTRON, Christian LECOMPTE, et Philippe RESTOUT
- Assistent : MM. Raymond BAURIAUD, Patrick BEESLEY, Fabrice CANET, Jean-Pierre de VINCENZI, Alain GAROS, Matthieu SOUCHOIS et Christophe ZAJAC.
Mme Céline PETIT.

1. Ouverture.

Jean-Pierre SIUTAT souhaite la bienvenue aux membres présents et précise que Rémy GAUTRON salue l'ensemble des membres du Comité Directeur.

Les membres du Comité Directeur saluent la mémoire de Bernard LAVERGNE (Président de Reims Basket Féminin) récemment disparu et adressent leurs plus sincères condoléances à la famille de Bernard LAVERGNE.

Le Président est ravi de constater que beaucoup de Comités (50) et de Ligues (21) ont souhaité intégrer leur logo dans le nouveau cartouche FFBB.

Jean-Pierre SIUTAT communique les nouveaux groupements sportifs :
Who Game Strasbourg (CD 59) – Verquin Basketball (CD 62) – Ghjuventu Basket Biguglia (CD 2B).

Il propose l'attribution du Label Ecole Française de MiniBasket pour 3 ans (jusqu'au 30 Juin 2014) :
BC MEXIMIEUX – AS TULLINS FURE BASKET – BBC OISE BEAUVAIS – SC GIERES BASKET – SAINT JOSEPH BASKET CLUB – JA VICHY.

Accord du Comité Directeur à l'unanimité des membres présents.

Le renouvellement du Label Ecole Française de MiniBasket pour 3 ans (jusqu'au 30 Juin 2014) :
CULOZ BASKET CLUB – OULLINS STE FOY BASKET – TOURS AC BASKET – UNION OLYMPIQUE DEMI LUNOISE ENTENTE TEO BASKET – US VIERZON BASKET – RAMBOUILLET SPORT BASKET.

Accord du Comité Directeur à l'unanimité des membres présents.

L'attribution du Label Elite aux clubs féminins de :
USC MONETEAU - CERCLE JEAN MACE BOURGES B - AVENIR BASKET CHARTRES - AV SP. JOCONDIEN - ST ESTEVE BASKET CLUB - DYNAMIC BASKET LOT CORREZE - PARIS BASKET 18 - AVENIR SPORTIF D'ORLY BASKET - VIE AU GRAND AIR SAINT MAUR - J. SP.CUGNALAISE - U.S. COLOMIERS BASKET - NORD EST TOULOUSAIN BC - TARBES GESPE BIGORRE - AS DU BASKET GAILLACOIS - BASKET CLUB CUNAC LESCURE - SA CAUSSADE.

Accord du Comité Directeur à l'unanimité des membres présents.

L'attribution du Label Elite aux clubs masculins de :
BBC EYBENS POISAT - CERCLE JEAN MACE BOURGES B - AMICALE DE LUCE - TOURAINE BC - USA TOULOUGES - LIMOGES CSP - ST CHARLES CHARENTON ST MAURICE - VIE AU GRAND AIR SAINT MAUR - TOULOUSE OL. AEROSPATIALE CLUB - U.S. COLOMIERS BASKET - BASKET CLUB LAVAUR - AS DU BASKET GAILLACOIS - SA CAUSSADE - MONTAUBAN BASKET CLUB

Accord du Comité Directeur à l'unanimité des membres présents.

L'attribution du Label Espoirs aux clubs féminins de :
RED STAR CLUB DE CHAMPIGNY - B. COMMINGES SALIES DU SALAT.

Accord du Comité Directeur à l'unanimité des membres présents.

Jean-Pierre SIUTAT passe la parole à Francis DARRICAU, Président du Comité Départemental des Landes, afin qu'il présente le projet mis en œuvre dans son département : crèche Basket, licence 3/5 ans.

Francis DARRICAU expose l'expérimentation mise en place le département des Landes, avec la création d'un concept à destination des enfants de 3 à 5 ans développé dans 5 clubs pilotes : "Les Garderies / Découverte Basket", afin de proposer des moyens adaptés aux mamans basketteuses et à leurs jeunes enfants. Cette activité est proposée le samedi matin de 10h à 12h. Quelques précisions :

- La documentation "Le MiniBasket à l'Ecole" a été adaptée aux tout-petits.
- L'expérience est un succès, les "garderies/découverte" commencent à être débordées (environ 120 enfants répartis sur les 5 clubs pilotes).
- Les parents sont ravis et les maires des communes concernées sont enchantés.
- Le souhait est d'affirmer le rôle social du club au travers de cette expérience.
- L'objectif est d'intéresser les jeunes parents à un projet en leur faisant découvrir le club et ses structures.
- Un lien entre le club et la commune est ainsi créé
- Le Comité Départemental, à travers le CNDS, finance ce projet

Ce projet pourrait être accompagné d'un véritable cursus de formation (diplôme fédéral) et d'une licence spécifique.

Jean-Pierre SIUTAT informe qu'un reportage vidéo va être réalisé sur cette expérimentation, qu'un article paraîtra dans la revue Basketball et propose qu'une présentation soit faite lors des Assises du Basket les 23 et 24 Avril 2011 à Paris.

Cathy GISCOU est chargée de suivre ce dossier et de recenser les opérations existantes sur le territoire.

2. Dossiers spécifiques.

- **Feuille de route 2011.**

Jean-Pierre SIUTAT expose le document, précise qu'il a reçu tous les présidents des commissions et les responsables de missions. Concernant l'administration fédérale, chaque pôle est détaillé de la façon suivante :

- Une présentation du pôle.
- Les permanents
- Les services
- Le rattachement des commissions et missions au sein de chaque pôle.

Cette feuille de route sera diffusée aux Ligues Régionales et aux Comités Départementaux, dès la semaine prochaine.

- **Orientation budgétaire.**

Jean-Pierre SIUTAT expose les objectifs liés aux orientations budgétaires pour l'organisation de grands événements :

- Rester le premier sport collectif de salle.
- Recréer de la visibilité nationale et internationale pour garder nos partenaires ou en séduire de nouveaux.
- Fidéliser nos licenciés et surtout continuer à intéresser nos anciens licenciés.
- Se donner les moyens d'une vraie action de solidarité territoriale, afin de conserver nos emplois territoriaux et de suppléer le désengagement probable des collectivités locales.

Il propose ensuite des hypothèses de travail de Juillet 2011 à Juin 2016, avec une augmentation du prix des licences sur 5 ans, au rythme de 2€ la première année, puis 1€ par an les saisons suivantes.

Marie-Noëlle SERVAGE précise qu'en général on proposait une augmentation qui tenait compte de l'augmentation du coût de la vie annuelle mais que là on s'inscrit dans une démarche de projet à long terme.

Roselyne BIENVENU est surprise que de telles questions financières soient abordées aussi tôt et estime que le volume proposé est surdimensionné. La décision fédérale devra être pédagogiquement expliquée et traduite à la base, dans les Assemblées Générales des Comités puis des Ligues. Elle souhaite savoir quel sera l'impact sur le fonctionnement fédéral.

Frédéric JUGNET est inquiet que cette charge soit uniquement portée par les licenciés, qui sont très loin de ce type de débat.

Yannick SUPLOT pense que cette décision ne sera pas facile à expliquer sur le territoire. Il faudra proposer un projet étayé, avec un impact direct des retombées auprès des clubs.

Jean-Pierre HUNCKLER : la FFBB ne dispose pas d'événement majeur qui lui permet de dégager des bénéfices pour réinvestir dans de grands projets. Il faut investir pour pouvoir ensuite redistribuer

Un débat s'engage, suivi d'un vote sur l'augmentation proposée de 2€ pour la saison 2011/2012.

Pour : 19 membres.

Contre : 2 membres.

Abstentions : 2 membres.

Adoption de l'augmentation de 2 € de la Licence pour la saison 2011/2012 par le Comité Directeur, à la majorité des membres présents.

La FFBB s'est portée ou va se porter candidate à l'organisation de grands événements internationaux pour les années futures :

- 2012 : Tournoi Pré-Olympique masculin au cas où notre équipe serait qualifiée pour ce TPO.
- 2013 : Championnat d'Europe Féminin (candidature retenue par FIBA Europe)
- 2015 : Championnat d'Europe Masculin (candidature commune avec l'Allemagne) : décision de FIBA Europe en décembre 2011.

Pour pouvoir organiser ces grands événements internationaux, nous avons besoin de constituer des réserves de trésorerie sous la forme de « fonds dédiés » exclusivement à ces organisations tel que prévu par le règlement du Comité de la Réglementation Comptable (CRC) n°99-01 du 16 février 1999. Devant l'importance des budgets à prévoir et afin de solliciter plus facilement des fonds publics, nous

devons abonder les budgets des organisations citées ci-dessus à hauteur respectivement de 500 000€, 1 000 000€ et 1 500 000€.

Cette augmentation du tarif des licences de 2 € adoptée pour la saison 2011-12 sera répartie de la façon suivante :

- 1 € pour l'actualisation du budget de la saison 2011-12.
- 1 € pour alimenter les « fonds dédiés » aux grands évènements, dans l'ordre le TPO 2012, le Championnat d'Europe Féminin 2013 puis éventuellement le Championnat d'Europe Masculin 2015. Si nous ne devons pas organiser le TPO 2012, les fonds engrangés seraient automatiquement reportés sur le Championnat d'Europe Féminin 2013 puis au-delà du 1 000 000 € si notre candidature au Championnat d'Europe Masculin est retenue, pour celui-ci et le cas échéant, à d'autres organisations de dimension internationale auxquelles la FFBB pourrait se porter candidate. Les produits financiers générés par le placement de ces fonds dédiés contribueront automatiquement à leur alimentation. Bien évidemment, chacune de ces organisations fera l'objet d'un budget séparé de celui-ci de la FFBB et d'un rapport définitif présenté lors de l'Assemblée Générale suivant cet évènement.

Lors de chaque Assemblée Générale annuelle de la FFBB, il sera présenté une analyse précise de la situation des « fonds dédiés », dans l'annexe aux comptes annuels, sous la forme d'un tableau détaillé, complété de tout commentaire pertinent.

- **Audit informatique et orientations.**

Jean-Pierre de VINCENZI communique le rapport définitif de l'Audit Informatique réalisé et expose les différents points soulevés :

- Il y a beaucoup de bugs sur les différents logiciels (FBI Web).
- Les applications fonctionnent, mais les demandes de correctifs et d'évolution sont difficilement prises en compte.
- Le système n'est pas du tout productif, notamment dans les périodes de pointe.
- Le prestataire semble manquer de réactivité, son assistance est mal adaptée et nous en sommes dépendants.
- Toutes les applications utilisent le même ensemble de logiciel, qui aujourd'hui est largement dépassé.
- L'application a été développée hors des standards de qualité communément admis de nos jours, elle est fournie sans document du code, et aucun test unitaire n'est réalisé.
- Les applications utilisent une architecture désuète.
- Ces applications sont considérées comme critiques pour notre fédération et il n'y a pas de possibilité de reprise d'assistance par une autre société.
- La plateforme technique (hébergement) n'est pas capable d'absorber les pics de fréquentation, elle n'est pas de niveau professionnel ni du niveau que l'on peut attendre d'une plateforme hébergeant ce type d'application et les serveurs sont sous-dimensionnés.

Quelques suggestions ont été avancées :

- Envisager une refonte complète de l'application, c'est-à-dire conserver le fonctionnel et rebâtir l'application sur un socle technique standard, afin d'éviter une trop grande dépendance.
- Concevoir cette refonte comme un investissement sur le long terme, créer un document technique et mettre en place des tests unitaires.
- L'équipe du service informatique en place actuellement a des compétences, mais pas dans le domaine du développement d'une telle application (direction de projet et développement JAVA). Il faudrait intégrer un profil compétent pour piloter le prestataire et développer l'application.
- Mettre en place un outil et des procédures pour un suivi des bugs et les demandes d'évolution fonctionnelles.

En conclusion deux solutions sont possibles :

- A court terme, la Fédération peut conserver la plateforme d'hébergement actuelle, mais il faut la rationaliser et la professionnaliser.
- A plus long terme, et dans le cadre de la mise en place d'une nouvelle plateforme qui permettrait de gérer les pics d'activité (le début de saison et les week-ends), il faudrait s'orienter vers un système chez un prestataire de type amazon.
- Enfin, il est possible de travailler sur la refonte de l'application (en parallèle de l'application actuelle) en l'étalant sur un an, un an et ½.

Jean-Pierre SIUTAT précise :

- Le système est en fin de vie et il est temps de le remplacer, il faudra être compréhensif vis-à-vis des bugs qui arriveront sûrement.
- Il souhaite que dans le cadre du développement d'un nouvel outil, l'idée de mutualisation avec d'autres fédérations soit étudiée.
- Il faut associer un groupe d'utilisateur à ce type de réflexion.

Un débat s'engage et les membres font part de problèmes fréquemment rencontrés dans les structures, depuis ce début de saison.

Jean-Pierre SIUTAT propose d'acter la situation et informe que l'outil en place sera maintenu pour fonctionner le mieux possible en attendant la proposition et la mise en place d'un nouveau projet.

- **Communication interne (FFBB, LR, CD et Clubs).**

Jean-Pierre SIUTAT informe de la mise en place d'un groupe de travail avec le Comité Départemental de Loire Atlantique, la Ligue Régionale des Pays de la Loire, Marie-Noëlle SERVAGE, Jean-Pierre de VINCENZI et lui-même, afin de mettre en œuvre une communication interne concernant la FFBB, les Ligues, les Comités et les Clubs.

Une telle mise en place est nécessaire pour :

- Structurer l'information depuis la FFBB vers les structures déconcentrées (simple, précise, efficace, rapide).
- Avoir un retour des structures déconcentrées vers la FFBB pour mieux apprécier les situations territoriales.
- Structurer l'information entre les Ligues Régionales et les Comités Départementaux.
- Répondre efficacement aux sollicitations des structures déconcentrées.
- Mettre en œuvre un échange d'expériences entre les territoires.
- Avoir une traçabilité des informations émises et reçues.

Il est aussi question de mettre en place une adresse électronique thématique ou tickets clubs cohérent, afin d'assurer un meilleur traitement de la sollicitation et une meilleure traçabilité.

Gérald NIVELON souhaite savoir si les membres du Comité Directeur peuvent être invités à participer aux réunions de Zones et si l'enquête de l'an passé sur les Ligues et Comités a été utilisée par le groupe de travail sur la Communication Interne ?

Réponse : oui, pour la participation aux réunions de Zones. Les résultats de l'enquête auprès des Ligues et Comités sont difficilement exploitables car les résultats ne sont pas significatifs.

Jean-Yves GUINCESTRE : il faudra bien définir le cadre des réunions de Zones.

Jean-Pierre SIUTAT précise que ces réunions sur le territoire sont indispensables. Il faut absolument se rendre sur le terrain, cela permettra notamment d'expliquer les modifications en cours.

- **Arbitrage HN.**

Jean-Pierre SIUTAT : suite à la délégation de négociation qui avait été faite par la FFBB, la Ligue Nationale de Basket avait délégué 2 présidents de clubs pour négocier les demandes d'augmentations financières réclamées par les arbitres du haut niveau. Plusieurs tables rondes ont été organisées. La réunion finale s'est tenue lors de la Semaine des As à Pau. Cette négociation s'est soldée par une augmentation significative des tarifs par rencontre.

Il rappelle que la FFBB a mis en place en décembre dernier une commission d'évaluation et de désignation.

Par ailleurs, les présidents des clubs professionnels ont décidé d'attribuer une masse financière qui sera répartie entre les arbitres les plus méritants, sur des critères proposés par des arbitres eux-mêmes.

Yannick SUPIOT soulève le problème de la représentation des arbitres au niveau international et l'intérêt qu'ils trouveront à arbitrer à ce plus haut niveau.

Jean-Pierre SIUTAT précise que la Fédération prépare en effet des candidats à l'examen d'arbitre international. Une session supplémentaire va être mise en place.

Une discussion s'engage et les points suivants sont abordés :

- La masse financière accordée aux Arbitres de Haut Niveau est choquante.
- Cette attitude déteint dans les structures décentralisées, dans les clubs le poste "arbitrage" a augmenté d'au moins 30% depuis l'année dernière.

- **Dossier LCS.**

Jean-Pierre SIUTAT rappelle que CEGID - LCS a développé un logiciel comptable pour la Fédération, les Ligues et les Comités. Après plusieurs réunions, la Fédération a négocié deux autres modules (gestion de la facturation et gestion de la relation licencié) qui n'étaient pas prévu dans le projet initial. Toutes les nouvelles applications ont été développées gratuitement, et le logiciel proposé maintenant semble bien répondre aux attentes des structures. La proposition est la suivante :

- Attribution gratuite d'une licence à chaque CD et LR
- Déploiement, installation et formation réalisés par LCS
- Prise en charge de la maintenance annuelle (300 € TTC) :
 - Saison 2011-2012: Gratuit
 - Saison 2012-2013: Gratuit
 - Saison 2013-2014: Gratuit
 - Saison 2014-2015: FFBB (300 €) – CD/LR (0 €)
 - Saison 2015-2016: FFBB (200 €) – CD/LR (100 €)
 - Saison 2016-2017: FFBB (100 €) – CD/LR (200 €)
 - Saison 2017-2018: FFBB (0 €) – CD/LR (300 €)

Jacques LAURENT fait part du bon fonctionnement du logiciel depuis 2 exercices financiers dans sa Ligue.

Jean-Pierre BRUYERE, pour l'avoir testé également, n'est pas satisfait du logiciel (1^{ère} version)

Accord du Comité Directeur à l'unanimité des membres présents.

3. Pôle AGF – Administration Générale et Finances

- **Adoption des dispositions financières.**

Jean-Pierre HUNCKLER propose pour adoption le document des dispositions financières réalisé par Rémy GAUTRON (annexe 1).

Jean-Pierre SIUTAT précise que suite au débat précédent, la part d'augmentation du prix de la licence sera identifiée sous la forme d'un projet bien précis.

Accord du Comité Directeur à l'unanimité des membres présents (hors prix de la Licence voté en point 2).

- **Réglementation européenne et notion d'étranger communautaire.**

Marie-Noëlle SERVAGE rappelle : suite à la plainte auprès des autorités allemandes d'une joueuse et dans le cadre du réseau SOLVIT, la FFBB a été interpellée le 03 septembre 2010 par le Secrétariat Général aux Affaires Européennes sur le fait que la nouvelle réglementation sportive régissant les championnats de France féminins restreignait la participation des joueuses communautaires. Sous la menace d'une plainte auprès de la Commission Européenne, la FFBB est contrainte de revoir sa réglementation relative aux règles de participation des championnats de France féminins et de tenir compte de ces modifications dans le cadre de la réforme du secteur masculin. Le groupe de travail propose les orientations suivantes :

- S'appuyer sur la règle du joueur formé localement (dispositif des championnats professionnels : Un joueur sera considéré comme « formé localement » s'il a été licencié et a participé aux compétitions pendant au moins quatre saisons sportives dans un club affilié à la FFBB entre l'âge de 12 et 21 ans. Conformément à la réglementation de la FFBB l'âge s'apprécie au 1er janvier de la saison en cours.), avec quelques aménagements.
- Cette notion de JFL nécessite de considérer la notion de proportionnalité permettant de justifier que la restriction (limitation des Joueurs Non Formés Localement) n'est pas disproportionnée par rapport au but recherché (inciter les clubs à former des joueur(euse)s,

quelque soit leur nationalité). Le groupe de travail a proposé de retenir : JFL : Non limité (80%) et JNFL : 2 maximum (20%).

- Prévoir qu'un JNFL changeant de club serait considéré comme joueur muté (M) pendant 2 saisons. Il ne pourrait se voir délivrer une licence A qu'à partir de sa 3ème saison dans le même club. Cette disposition doit être encore étudiée.

Il reste également à compléter l'étude d'impact qui est difficile à réaliser afin de valider les propositions.

L'adoption de cette réglementation va impliquer des modifications réglementaires, techniques, de procédures et d'ordre financier. Il faudra donc une communication adaptée auprès des Ligues, Comités et Clubs leur permettant de s'appropriier les nouvelles règles avant la période de recrutement ainsi que la mise en place d'une cellule spécifique à l'intersaison chargée de répondre aux nombreuses questions et mandatée pour traiter les dossiers spécifiques.

Il n'est pas possible à ce jour de proposer une réglementation écrite de ce projet, mais le Comité Directeur doit tout de même valider les orientations.

Tout ceci est bien évidemment soumis à l'approbation du Ministère des Affaires Européennes à qui nous avons soumis les orientations et qui n'a pas répondu malgré nos relances.

Jean-Pierre SIUTAT précise que si ces dispositions sont adoptées, il faudra faire un gros travail pédagogique dans la démarche d'explication.

Yvan MAININI comprend tout à fait le souci de l'Etat face à la Communauté Européenne, mais il ne faut pas aller au-delà de ce qu'il demande. Il faudra faire preuve d'une grande prudence dans ce domaine.

Yannick SUPLOT est d'accord pour limiter aux ressortissants de la Communauté Européenne.

Une discussion s'engage suivi de propositions :

- Limiter cette réglementation à l'Espace Economique Européen, voire la zone de la FIBA Europe
- Donner délégation au Bureau Fédéral pour négocier avec le Ministère et valider le texte. En cas de besoin, une consultation à distance du Comité Directeur sera effectuée.

Accord du Comité Directeur à l'unanimité des membres présents.

- **Modifications réglementaires 2011-2012.**

Michel GILBERT expose les propositions de modifications réglementaires (annexe 2).

Accord du Comité Directeur à l'unanimité des membres présents, sur les modifications proposées. D'autres modifications seront proposées au prochain Comité Directeur.
--

- **Assises.**

Marie-Noëlle SERVAGE : les informations principales concernant les Assises du Basket ont déjà été communiquées, elle souhaite cependant apporter quelques précisions :

- Pas de représentation supplémentaire d'une LR ou d'un CD dont le Président est un membre du Comité Directeur.

Le déroulement et le contenu de ces Assises sont en cours d'élaboration avec les consultants, mais voici déjà quelques pistes :

- Séances plénières et travaux de groupes.
- Tables rondes d'environ 10 personnes, à qui seront posées des questions précises.
- Un logiciel sera utilisé pour collecter toutes les réponses des groupes.

- **Assemblées Générales 2011-2012-2013.**

a) Assemblée Générale à Aix les Bains 2011.

Marie-Noëlle SERVAGE propose le projet de programme prévisionnel :

- Vendredi 24 Juin 2011 :
 - o 9h-12h : Bureau Fédéral (Domaine du Marlioz)
 - o 14h-18h : FORUM – Hall du Palais des Congrès
 - Stands Partenaires – Boutique
 - Stands FFBB : présentation par Pôle et organisation par thématique pouvant regrouper plusieurs commissions ou missions ou services.
 - Mini-Conférences sur des thèmes précis.
 - o 15h : Réunion du Conseil d'Honneur (Domaine du Marlioz)
 - o 14h-18h : Rendez-vous des Comités relevant de l'Opération Solidarité (1^{er} étage Palais des Congrès).
 - o 18h-20h : Amphithéâtre :
 - 18h-19h : Zoom sur un sujet d'actualité à déterminer
 - 19h-20h : Académie du Basket
 - o 20h30 : Dîner Régional au Casino
- Samedi 25 Juin 2011 :
 - o 8h : accueil des participants
 - Emargement des Délégués et Opération de vote du 1^{er} tour.
 - Annonce du Quorum à la tribune et validation de la tenue de l'AG.
 - Ouverture de l'AG par le Président JP SIUTAT.
 - Interventions
 - Annonce des résultats du 1^{er} Tour (+ réception des désistements)
 - Poursuite de l'AG
 - Pause : Opération de vote du 2nd tour (si nécessaire).
 - o 13h : Conférence de Presse.
 - o 14h : Déjeuner à la Rotonde.
 - o Après-midi : Animations Basket et Finale de 3x3 sur la place de l'Hôtel de Ville.
 - o 20h : Dîner de Gala au Casino.
- Dimanche 26 Juin 2011 :
 - o 9h30 : Comité Directeur (Domaine du Marlioz).

Validation du programme prévisionnel par le Comité Directeur à l'unanimité des membres présents.

Marie-Noëlle SERVAGE rappelle qu'un poste masculin est à pourvoir au sein du Comité Directeur, et qu'un appel à candidature sera réalisé dans les délais impartis. Concernant les modalités de vote, elle propose que le vote électronique soit utilisé, à l'aide du logiciel habituel.

Accord du Comité Directeur à l'unanimité des membres présents.

Bernard GAVA rappelle qu'un accord de principe avait été pris avec l'UNSS afin de faire un lancement officiel du DVD Basket-Lycée lors de cette Assemblée Générale.

b) Assemblée Générale de 2012 et 2013.

Marie-Noëlle SERVAGE informe que deux structures se sont portées candidate à l'organisation de l'Assemblée Générale de 2012, et une structure pour l'Assemblée Générale de 2013. Les candidatures seront étudiées lors du Bureau Fédéral du 11 Mars 2011, à Bourg en Bresse. Elle informe qu'en raison de différentes organisations, la date de l'AG 2013 risque d'être décalée au premier week-end de Juillet.

4. Pôle 1- Haut Niveau

- LNB

Jean-Pierre SIUTAT indique que l'affluence du public lors de la Semaine des As était très loin des attentes. Les élections de la LNB se dérouleront au mois de Juin 2011. La Ligue Nationale vient d'embaucher une Directrice Administrative et Financière. Un travail en commun est réalisé sur les finales Coupe de France et les Arénas, avec un souhait d'associer le monde fédéral afin de remplir les salles de basket professionnel.

- **Réforme du secteur masculin.**

Jean-Pierre SIUTAT : la présentation qui va être faite résulte d'une année de travail en commun avec les présidents des clubs de NM1. D'autre part, la LNB a proposé d'intégrer les équipes réserves de Pro B en Championnat de France de NM3, avec une garantie de maintien. Il rappelle que cette refonte a été mise en place afin d'améliorer le Parcours d'Excellence Sportive.

Philippe LEGNAME précise que la réforme est plus compliquée à faire chez les masculins que cela l'a été chez les féminines, en raison du secteur professionnel qui n'est pas géré par la FFBB. Il détaille le document distribué et expose la première proposition de nouvelle pyramide fédérale, avec la création d'une poule « Elite NM 1 » (dénomination à trouver) où les joueurs sortant de centre de formation Pro A ou Pro B pourraient ne pas être considérés comme mutés.

Un débat s'engage.

Jean-Pierre SIUTAT propose :

- De reporter la mise en place de cette réforme du secteur masculin d'une année.
- D'apporter une aide et un accompagnement aux clubs de Nationale Masculin 1.

Le Comité Directeur sursoit à statuer sur le projet et valide le principe de valoriser la NM1 en tant que plus Haut Niveau Fédéral, à la majorité des membres présents.

- **Championnat de France U 18.**

Philippe LEGNAME explique le projet de transformer le championnat de France Cadets 1^{ère} division actuel en un championnat de France U18 (réservé en priorité aux clubs Pro A et les autres au ranking, et composé de Cadets 1 + Cadets 2 + Juniors 1) et conserver un Championnat de France Cadets U17 qui correspond à la 2^{ème} division actuelle (réservé à tous les autres clubs, composé uniquement avec les 2 futures années Cadets). La Championnat U18 serait composé de 32 équipes (4 poules de 8) et le Championnat Cadets de 64 équipes (8 poules de 8). Les équipes U18 pourraient participer à la Coupe de France Cadets à la condition de n'aligner que les Cadets 1^{ère} et 2^{ème} année.

Un débat s'engage et les points suivants sont évoqués :

- Il faut mettre en place des compétitions liées à la formation et à la masse.
- Le projet semble s'inscrire dans une démarche logique de formation et convenir à la commande faite.
- Le système est intéressant sur la proposition de Championnat, mais ce n'est pas assuré que cela fonctionne au niveau de la Coupe de France Cadets.

Validation du projet proposé par le Comité Directeur, à l'unanimité des membres présents.

- **Campagne d'été 2011.**

En préambule, Jean-Pierre de VINCENZI communique 2 résultats :

- L'équipe Cadets du CFBB a participé au un tournoi International Turque Telecom et a terminé 4^{ème} sur 12 équipes engagées.
- L'équipe Juniors du CFBB a participé au Tournoi de l'Euroleague Junior qui s'est déroulé à Belgrade, qui est un tournoi très relevé, et a terminé 3^{ème} de la compétition. L'Equipe s'est donc qualifié pour le Tournoi Final qui sera organisé en marge du Final 4 de l'Euroleague.

Il communique les staffs des équipes nationales pour les campagnes d'été :

- Equipes de France Masculines :
 - o Seniors A : Vincent COLLET, assisté de Ruddy NELHOMME et Jacques COMMERES.
 - o U20 : Jean-Aimé TOUPANE, assisté de Laurent VILLA et Christophe EVANO.
 - o U18 : Philippe ORY, assisté de Christophe ALLARDI et Pierre VERDIERE
 - o U16 : Tahar ASSED-LIEGEON, assisté de Bernard FAURE et Eric KEHLHOFFNER.
 - o U15 : Stanislas HACQUARD, assisté de Christophe SIMON et Styve SOUCHETTE.
- Equipes de France Féminines :
 - o Seniors A : Pierre VINCENT, assisté de François BRISSON et Thierry MOULLEC.
 - o U20 : Grégory HALIN, assisté d'Alban LE BIGOT et Vincent BOURDEAU.
 - o U18 : Arnaud GUPILLOTTE, assisté d'Arnaud BROGNIET et Fabien FRYDRYSZAK.
 - o U 19 : Jérôme FOURNIER, assisté de Grégory MORATA et Nathalie LESDEMA
 - o U16 : Julien EGLOFF, assisté de Jean-Pascal BOISSE et David GALLOIS.
 - o U15 : Gwénaél PESTEL, assisté de Nicolas CROISY et Elisabeth DASSONVILLE.

Yvan MAININI informe de l'intégration officielle du 3x3 aux prochains Jeux Olympiques de la Jeunesse. Il faudra bien se préparer pour cette compétition.

Patrick BEESLEY communique des informations sur la préparation des Equipes de France:

- Les U18 Masculins vont aller prochainement disputer un tournoi en Espagne.
- Les U16 Masculins vont disputer le Tournoi de Bellegarde.
- Equipe de France A Masculine : l'Equipe fera une préparation plus étoffée que les années précédentes, avec plus de rencontres de préparation. Un regroupement aura lieu à l'INSEP en début de préparation, afin d'effectuer les tests médicaux nécessaires. Tous les joueurs sont motivés pour venir jouer en Equipe de France et ont fait part de leur fort engagement.
- Equipe de France Féminine : Le programme est en cours de finalisation et sera communiqué ultérieurement. Ce sera une préparation d'environ 4 semaines, et qui sera donc très courte.

5. Pôle 2 – Formation

- **Plan de Formation.**

Bernard GAVA, avec le concours de Matthieu SOUCHOIS, présente le document de travail distribué et précise que quand on fait une formation, il faut d'abord en définir les objectifs. Nous allons, dans un avenir proche, devoir faire face au développement de Centres de Formation privés qui vont s'installer sur le plan national. Nous devons nous positionner par rapport à ces Centres de Formation.

Il communique l'état de l'avancée des travaux et les projets en cours :

- Concertation différents acteurs : en cours.
- Liste des formateurs potentiels : en cours.
- Recensement des formations existantes : terminé.
- Elaboration du catalogue et calendrier existants : en cours.
- Organisation DU 2011 : terminé
- Diffusion du plan de formation : terminé.

Il informe que le Bureau Fédéral, dans sa réunion du 4 Février dernier, a validé la mise en place du plan de formation, ce qui a permis de poursuivre les actions du Pôle 2 :

- Mise en place de l'Administration Générale et du CVF.
- Création d'un INFBB : en cours.
- Début de la CPC "Responsable d'une Ecole de MiniBasket" : En cours
- Elaboration d'un module "Histoire et légendes du Basket"
- Début des CPC – Ecriture des référentiels ... en cours
- Désignation des responsables des CPC – Informations sur les attentes.
- Validation Formateurs Salariés.
- Mise à disposition des fiches de candidatures Formateurs Bénévoles.
- Réception et Tri des candidatures Formateurs par l'Administration générale.
- Validation des candidatures par le CVF.
- Conception et Planification des Universités d'été.
- Conception et mise en œuvre des formations décentralisées de zones – Ligues et des comités.
- Elaboration d'un module "Responsable d'un Ecole Française de MiniBasket".
- Elaboration d'un Module "Histoire du Basket".

Frédéric JUGNET souhaite savoir si ce projet a été présenté au Ministère des Sports. Qu'en est-il des CTS qui ont une mission importante dans le domaine de la Formation ?

Bernard GAVA lui confirme que ces deux questions sont actuellement étudiées par le Pôle 2.

Bernard GAVA souhaite rappeler que le Pôle 2 doit valider toutes les demandes d'organisation de formations au terme d'une procédure claire à diffuser aux instances.

6. Pôle 3 – Communication et Marketing

- **Point sur les grands évènements :**

Jean-Pierre HUNCKLER fait le point sur les futurs grands évènements :

○ 2011

- Equipe de France A Masculine : France - Canada le 26 juillet à Pau et le 27 juillet à Toulouse, France - Bosnie Herzégovine le 26 août à Gravelines et France – Belgique le 27 août à Liévin.
- Equipe de France A Féminine : un Tournoi avec 2 équipes invitées les 27, 28 et 29 Mai 2011, puis un Tournoi avec 3 équipes invitées les 10, 11 et 12 Juin 2011 dont les lieux sont encore à déterminer.
- Organisation d'un colloque sur les Grandes Salles
- Les 10 jours du Basket à Paris.
- Choix des villes d'accueil du Championnat d'Europe Féminin de 2013.
- Les Finales LNB à Bercy au mois de Juin.
- Organisation d'un Bureau Central de la FIBA Europe les 19 et 20 Novembre 2011 à Paris.
- *NB : le Bureau Central de la FIBA Europe des 10 et 11 Décembre 2011, à Munich, validera l'organisateur du Championnat d'Europe Masculin de 2015.*

○ 2012

- Candidature à l'organisation à Paris du Congrès Mondial de la FIBA et du Tournoi Préolympique (début juillet 2012) avec l'objectif de se qualifier aux JO de Londres

○ 2013

- Organisation du Championnat d'Europe Féminin. Un Comité d'organisation est en cours de création, pour cette occasion, sous la forme d'une association indépendante.

○ 2015

- Cette structure sera pérennisée (et transformée en GIP) si la France obtient la co-organisation du de l'EuroBasket 2015 avec l'Allemagne.

• **Information sur la journée Arénas.**

Jean-Pierre HUNCKLER : nous allons organiser un colloque sur le développement des grandes salles en France, sur une journée à Paris. Cette journée se déroulera sous la forme de présentations dynamiques et interactives, avec 4 thèmes développés et 3 objectifs majeurs :

- Informer, alimenter et dynamiser la réflexion des acteurs sur l'amélioration globale des enceintes sportives
- Mettre en avant l'importance de la salle comme outils de développement des clubs professionnels
- Favoriser l'émergence de nouvelles infrastructures indispensables pour accueillir des grands événements sportifs internationaux

Cette Conférence Arénas Basket se déroulera le Mercredi 4 Mai 2011 (la veille du départ des 10 jours du Basket à Paris) et se tiendra à L'Hôtel Paris MARRIOTT Rive Gauche (Paris 15ème). Le programme est en cours de finalisation. Un travail est réalisé en collaboration avec la Ligue nationale de Basket afin de cibler les collectivités locales via notamment les clubs professionnels.

• **Présentation du programme des 10 jours du basket à Paris.**

Jean-Pierre HUNCKLER expose le projet des 10 jours du Basket à Paris, avec toutes les opérations réalisés autour de cet événement :

MAI	LES 10 JOURS DU BASKET A PARIS
Mer 4	Ouverture des 10 jours Conférence Arénas Basket
Ven 6	Opération avec Mairaines de Cœur
Sam 7	Opération de Basket Mobile dans Paris
Dim 8	Opération de Basket Mobile dans Paris

sites	BERCY	Parvis de Hôtel de Ville
Mer 11		Fête du MiniBasket avec le CD 75
Jeu 12	journée Finales Administration Pénitentiaire	Village Basket
Ven 13	09h45 Finales UNSS Juniors Féminine 12h00 Finales UNSS Juniors Masculine 14h00 Finale FFSU Féminine 16h15 Finale FFSU Masculine 18h30 Finale JUNIOR Masculine 20h45 Finale Handi Basket	Village Basket
Sam 14	10h30 Challenge Benjamin(e)s 13h30 Trophée Féminin 15h45 Trophée Masculin	Village Basket
Dim 15	09h30 Finale Coupe de France Cadettes 11h45 Finale Coupe de France Cadets 14h00 Finale Coupe de France Féminine 16h30 Finale Coupe de France Masculine	

- **Marque FFBB et projet CRM.**

Jean-Pierre SIUTAT réaffirme la volonté de la FFBB de développer sa propre marque.

Raymond BAURIAUD explique que dans la marque FFBB et la création du nouveau logo, tout a été réparti dans 3 domaines :

- Les Institutions (les Comités, les Ligues, Commissions et Missions, etc...).
- Les compétitions (Coupe de France, les Championnats, etc...).
- Le développement marketing (cartouches des partenaires, etc...).

D'autres développements sont en cours et seront présentés prochainement.

Concernant le projet CRM, Raymond BAURIAUD explique qu'il est question de créer une base de données regroupant l'ensemble de nos licenciés.

7. Pôle 4 – Territoires

- **Rapport d'étape sur les territoires pertinents.**

Pierre COLLOMB, avec le concours d'Alain GAROS, fait un bilan d'étape sur les territoires pertinents et communique différents éléments relevés lors des réunions de Zones :

- L'assistance aux réunions de zone a toujours été très fournie, même lorsque l'ordre du jour portait exclusivement sur le sujet des territoires.
- Les débats ont toujours été intéressants. Ils ont montré que les présents, même ceux qui ont pu émettre des doutes sur ce qui peut résulter de ce travail, accordaient une très grande importance aux questions soulevées.
- On a pu constater une extrême diversité des situations découlant du calque administratif et des difficultés engendrées.
- On a pu constater la mise en œuvre de très nombreuses solutions locales, le plus souvent conventionnelles, même si quelquefois l'accord officiel peut dissimuler un désaccord latent ou refoulé.
- La multiplicité des implications : Qualifications, finances, arbitrage, formation des joueurs et sélections, formation des entraîneurs et dirigeants....

- Ce qui impose évidemment d'avoir la vue la plus large possible des problèmes posés.

Les questions principales ont été orientées sur les territoires pertinents, les incidences en terme de développement des territoires en difficulté et les incidences sportives des difficultés territoriales. L'étude est actuellement en cours, une réflexion sur des propositions sera mise en place après les Assises du Basket.

Jean-Pierre SIUTAT précise que le thème des Territoires Pertinents fera partie des 2 sujets des Assises du Basket, l'autre sujet sera Les Pratiques.

- **Championnat Junior 2010-2011 et 2011-2012.**

Jacqueline PALIN expose le document distribué et précise que 24 équipes se sont engagées pour cette première saison et qu'elles ont été réparties en 8 poules de 3 équipes, avec qualification du premier de chaque poule pour un plateau en vue de se qualifier pour la finale à Bercy.

Pour la saison prochaine et après avoir questionné les Ligues Régionales, la proposition est la suivante : Organisation d'un Championnat de France Junior Masculin en 2 phases :

- Phase Régionale Longue (à défaut départementale). Qualifié à fournir à la FFBB pour le 15 mars 2012.
- Phase Nationale Courte à 32 équipes max (1 qualifié par LR + 8 issus des championnats ayant le plus d'équipes engagées, organisée en plateaux géographiques, puis Finale à Bercy (10 jours de Basket).

Et organisation d'un Championnat Junior Féminin au plan local seulement.

Marie-Noëlle SERVAGE précise que lorsque les équipes sont qualifiées pour les plateaux géographiques, les autres équipes non qualifiées peuvent tout à fait poursuivre la saison sur phase supplémentaire. Le règlement doit être rapidement écrit et communiqué. Il faut que toutes les dates soient fixées dans le calendrier afin de l'assimiler à un véritable championnat de France.

- **Projet FIBA33 et premières orientations fédérales.**

Jean-Pierre SIUTAT informe qu'il a demandé une traduction en français du document présenté lors de la Commission des Compétitions FIBA. La FIBA est déjà très avancée sur ce projet. L'objectif est de présenter le 3 contre 3 en jeu/démonstration aux Jeux Olympiques de 2016. Un travail de promotion doit être réalisé dès 2011. La FFBB s'est portée candidate afin de tester les règles.

Jean-Marie FLORET expose les premières réflexions de la Mission :

- Le projet fédéral du 3 contre 3 doit prendre en compte l'aspect Sportif, Social, Educatif, Environnemental, Economique.
- Il devra combattre les réticences, adapter nos réponses à notre culture et inscrire son action dans le projet fédéral

Il faudra faire face à quelques réticences :

- La difficulté à reconnaître cette forme de pratique et à intégrer l'image de cette pratique à l'image fédérale
- La difficulté à voir dans cette discipline une fonction éducative, formatrice
- La difficulté de nos dirigeants à intégrer la "responsabilité sociale" dans nos missions associatives
- La difficulté reconnue de nos cadres à gérer le public 3 contre 3.

Quelques pistes sont avancées :

- Développer l'idée que cette pratique libre et auto organisée est porteuse d'un esprit de compétition et de performance
- Développer l'idée que cette pratique libre lève une partie des contraintes liées à la pratique associative

Il faudra :

- Adapter nos réponses à notre culture.
- Inscrire le 3 contre 3 dans le projet fédéral.
- Faire une réflexion collective.

Jean-Pierre SIUTAT souhaite en faire une véritable opération de développement. Le travail présenté aujourd'hui sera largement complété lors des Assises du Basket.

8. Questions diverses.

- Yannick SUPIOT informe qu'il a reçu une convocation à l'inspection académique, qui envisage de mener une réflexion en vue de supprimer les pôles.
- Jacques ASTROU regrette le forfait de l'équipe corpo de la FFBB dans la compétition.
- Raymond BAURIAUD informe que le contrat avec La Poste a été renouvelé à la hausse pour 2 saisons supplémentaires.
- Gérald NIVELON informe que la Commission pour le Développement Durable a travaillé pour la candidature de la Fédération au prix du Comité International Olympique sur l'engagement en faveur du Développement Durable afin de valoriser l'organisation du Championnat du Monde des U17F cet été à Toulouse et Rodez. Il regrette la non application de l'Eco Charte Interne en vigueur depuis le 28 juin dernier, et qu'il y ait toujours autant de documents distribués en réunion de Comité Directeur et que les "éco-cup" ne soient pas utilisés, malgré les positions prises par le Comité Directeur.
- Cathy GISCOU souhaite savoir si les inscriptions pour les Labels Elite/Espoirs peuvent être prorogées d'une semaine supplémentaire, pour les clubs retardataires ?
La réponse est non.
Elle souhaite adresser aux Ligues et aux Comités une demande pour connaître les référents MiniBasket, afin de mettre en place un réseau. Elle se rapprochera de Marie-Noëlle SERVAGE.
- Marie-Noëlle SERVAGE communique des informations :
 - Une étude est en cours sur les feuilles de marque électroniques.
 - Suite aux différentes questions posées, deux groupes de travail ont été mis en place : un sur les licences et l'autre sur les affiliations en général.
 - Il faut être vigilant car de nombreux débordements ont été constatés lors de l'Assemblée Générale FFBB : des personnes s'inscrivent pour de l'hébergement et de la restauration et ces réservations ne sont pas suivies d'effet. Tout ceci a un coût très important. Donc cette année, les prestations commandées et non honorées seront défalquées des frais de déplacement à rembourser.

Prochaine réunion du Comité Directeur les 13 et 14 Mai 2011 à Paris.