

COMITÉ DIRECTEUR

Réunion du 1^{er} Mars 2013 à Paris

- Présents : Jean-Pierre SIUTAT – Président.
Mmes Françoise AMIAUD, Anne-Marie ANTOINE, Yolaine COSTES, Agnès FAUCHARD, Magali FERRIER, Sophie GABORY, Catherine GISCOU, Nadine GRANOTIER, Nathalie LESDEMA, Stéphanie PIOGER.
MM. Patrice ALEXIS, Christian AUGER, Thierry BALESTRIERE, Frédéric CHALOUPIY, Pierre COLLOMB, Pierre DEPETRIS, Frédéric FORTE, Jean-Yves GUINCESTRE, Jean-Pierre HUNCKLER, Jean-Marc JEHANNO, René KIRSCH, Christian LECOMPTE, Philippe LEGNAME, Paul MERLIOT, Christian MISSER, Gérald NIVELON, Yannick OLIVIER et Yannick SUPIOT.
- Invités : Jacques ASTROU (Président LR Languedoc Roussillon), David ATTAR (Président LR Picardie), Jacques AYME (Président LR Poitou-Charentes), Roland BLIEKAST, Jean-Pierre BRUYERE (Président LR Provence), Patrick COLLETTE (Président LR Côte d'Azur), Gérard FAGUET (Président LR Limousin), Joël GEYNET (Président LR Alpes), Michel GILBERT (Président LR Auvergne), Jean-Pierre GOMEZ (Président LR Lyonnais), Anne LUCIANI (Présidente LR Corse) et Jacqueline PALIN (Présidente LR Bretagne).
- Représentant du Conseil d'Honneur : MM. Christian JALLON et Jacky RAVIER.
- Excusés : Mmes Roselyne BIENVENU, Françoise EITO, et Edwige LAWSON-WADE. MM. Alain BERAL, Gilles DUMONT, Georges PANZA et Alain SALMON.
- Assistent : MM. Jean-Pierre de VINCENZI, Raymond BAURIAUD, Patrick BEESLEY, Alain GAROS, Gilles THOMAS et Christophe ZAJAC.
Mme Céline PETIT.

Documents annexés	Numéro d'annexe	Intitulé d'annexe
	1	Projet de démarche territoriale
	2	Programme des équipes de France
	3	Evaluation des politiques fédérales
	4	Coopérations Territoriales de Clubs
	5	Schéma de Développement Territorial
	6	Feuille de route opérationnelle pour la délégation jeunesse
	7	Opération Basket Ecole
	8	Audiocatégories Licences Contact
	9	Dispositions Financières 2013/2014

1. Ouverture.

Jean-Pierre SIUTAT souhaite la bienvenue aux membres présents et excuse les absents. Il informe les membres qu'il devra quitter la réunion avant son terme afin d'accompagner l'Equipe de France Féminine qui sera reçue à l'Élysée par le Président de la République. Chacune des joueuses se verra remettre l'Ordre National du Mérite, en récompense de la Médaille d'Argent obtenue aux Jeux Olympiques de Londres.

Informations :

- Le nombre des licenciés est à ce jour de 484.878, auquel il faut ajouter les 12.000 licences Contact de l'Opération Basket Ecole. Nous devrions pouvoir dépasser les 490.000 licenciés en fin de saison.
- Rappel : les licences, pour les moins de 11 ans, seront gratuites après le 1er Avril. (la part fédérale) un courrier sera fait aux structures pour le rappeler.
- Des félicitations sont adressées au club de Bourges Basket pour sa qualification au Final 8 qui aura lieu à Ekaterinbourg. Philippe LEGNAME représentera le Président lors de cette compétition.
- Il faut également saluer les parcours de Paris Levallois et Gravelines qui pourraient se qualifier pour le Final 4 de l'Eurochallenge. Si les équipes sont qualifiées, nous pourrions nous porter candidats à l'organisation.
- Félicitations à la LNB pour l'organisation de la Leader's Cup.

2. Présidence.

- **Point général**

Jean-Pierre SIUTAT informe qu'une réunion s'est déroulée la veille avec les Présidents des Fédérations espagnole et russe, à la FFBB. La situation est très difficile, une AG FIBA Europe ordinaire aura lieu en mai au Pays de Galles. Le souhait est que les grandes fédérations retrouvent une place dans la gouvernance de FIBA Europe. Le projet de calendrier proposé par la FIBA ne semble pas satisfaire toute les fédérations.

- **Départ de JP de VINCENZI et projet d'organisation (Direction Technique et Administration Fédérale)**

Jean-Pierre SIUTAT souhaite féliciter Jean-Pierre de VINCENZI, qui vient d'être nommé Directeur général de l'INSEP. Il rappelle qu'il avait déjà été sollicité, par le passé, pour prendre la direction générale de l'INSEP, et il souhaite que tout se passe bien pour lui dans ces nouvelles fonctions.

Jean-Pierre de VINCENZI explique qu'il est arrivé à la FFBB il y a 25 ans. C'est pour lui une grande remise en cause, en quittant un tel confort humain et professionnel. A son arrivée il y avait moins de 30 salariés, il y en a maintenant plus de 100. Il est fier de souligner que la FFBB a maintenant une excellente image. Il regrettera certainement les relations exceptionnelles qu'il entretenait avec les élus, les salariés et aussi ses collègues avec qui celles-ci étaient de confiance et de qualité. Il est persuadé que Patrick BEESLEY est prêt à prendre le relais, il en a les compétences. Il adresse ses remerciements à Yvan MAININI et à Jean-Pierre SIUTAT pour la confiance qu'ils lui ont accordée et la qualité relationnelle instaurée durant toutes ces années

Jean-Pierre SIUTAT: dans le cadre de son remplacement, il est souhaitable de travailler dans une certaine continuité des affaires. Le souhait est de rester sur un poste unique, de Directeur Technique National et de Directeur Général de la FFBB. Nous avons en interne les ressources nécessaires. Il propose Patrick BEESLEY au poste de Directeur Général de la FFBB. Il présente également toutes les qualités requises pour le poste de Directeur Technique National.

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

Jean-Pierre SIUTAT propose de confier le Pôle Haut Niveau à Alain GAROS, et de regrouper le Parcours d'Excellence Sportive sur le Pôle Haut Niveau. Il sera ensuite possible de recruter une personne supplémentaire, en accord avec le Ministère, pour l'équipe de France Masculine.

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

Jean-Pierre SIUTAT propose enfin de rencontrer Sébastien DIOT pour discuter avec lui de la possibilité de lui confier la direction du Pôle Territoires.

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

- **Retour sur les Assises**

Jean-Pierre SIUTAT rappelle que les Assises ont eu lieu les 9 et 10 Février derniers au Novotel de la Porte de Bagnolet. Il est ravi de constater qu'elles se sont déroulées dans d'excellentes conditions. Il expose le projet de démarche territoriale (annexe 1) et informe que l'objectif premier est de démarrer une première phase de Coopération Territoriale de Clubs dès la saison 2013/2014. Ensuite les mises en place évolueront progressivement pour élargir le champ d'actions. Il sera nécessaire de bien accompagner ces mises en place.

Le projet est de refaire des Assises tous les 2 ans.

- **Partage des Missions**

Jean-Pierre SIUTAT expose le tableau de partage des missions. Celles-ci sont regroupées par délégation. Ce tableau est amené à évoluer. Il faudrait qu'il soit prêt pour le mois de mai 2013 pour mettre en place le plan de développement territorial. L'objectif est d'arriver à une homogénéité et une cohérence territoriale.

Gérald NIVELON propose de remplacer le "fortement conseillé" par un éventuel partage des compétences. Il faudrait faire une différence entre la compétence exclusive et la compétence partagée.

Yannick SUPIOT demande si un délai peut être accordé pour le travail au sein de comités directeurs des Liges et Comités. Il faut l'étudier en profondeur.

Jean-Pierre SIUTAT : le document est mis en consultation jusqu'à fin Mars 2013, afin que la commande précise soit communiquée au mois de Mai 2013.

- **Rôle et fonctionnement des Zones**

Jean-Pierre SIUTAT explique qu'il est nécessaire d'avoir une véritable cohérence territoriale. Il faut mettre en place un tandem dans les zones pour avoir un véritable regard sur la zone, avec un vice-président et un délégué territorial de zone. Pour être opérationnel, les zones doivent impérativement se développer et mettre en place, à terme, un permanent dans chacune d'entre elles. L'objectif est une montée en puissance des zones, au cours des quatre années du mandat à venir.

Une discussion s'engage.

- **Programme des Equipes de France**

Patrick BEESLEY rappelle que le programme des Equipes de France A a été communiqué et que 16 rencontres se dérouleront sur le territoire national. L'organisation du match France / Espagne des A masculin est en cours de finalisation. (Voir Annexe 2)

Concernant les Equipes de France Jeunes, 47 rencontres seront organisées sur le territoire. Patrick BEESLEY rappelle l'importance d'organiser des rencontres en France. Les programmes sont en cours de finalisation.

Il confirme que le CFBB fera une tournée dans les Antilles au mois d'Avril. Cette année ce seront les garçons et l'année prochaine les filles. Des travaux sont en cours pour l'organisation d'un colloque d'entraîneurs et d'arbitres, en parallèle à cette tournée.

- **Evaluation des Politiques Fédérales et Maîtrise des Risques**

Jean-Pierre SIUTAT explique qu'une première réunion de la Commission s'est tenue le 7 Février dernier. (Voir Annexe 3) Lors de cette réunion, il a été décidé :

- La mise en place de l'évaluation des politiques fédérales (à la FFBB, sur les territoires) mais également une sollicitation des territoires pour évaluer la FFBB et sa politique
- La mise en place d'une cartographie des risques (avec différentes phases).

- Le suivi de ce dossier est réalisé par Yolaine COSTES et Jean-Pierre SIUTAT.

Yolaine COSTES : il faut vraiment que tout le monde se sente impliqué pour que l'objectif soit atteint et que dans l'évaluation les indicateurs montants et descendants ressortent.

Jean-Pierre SIUTAT : le groupe a également travaillé sur la maîtrise des risques et une étude sera réalisée par Alain BLANCHARD, membre de la Commission d'Evaluation, afin de mettre en place une cartographie des risques.

- **Autorisation d'ester en justice**

Jean-Pierre SIUTAT informe qu'il s'est rendu dans la Ligue des Alpes et qu'il a assisté à une réunion du Comité Directeur de la Ligue durant lequel le litige avec M. et Mme SERVAGE a été exposé. La Ligue des Alpes a décidé de déposer une plainte à l'encontre de ces deux personnes et a demandé à la FFBB l'ouverture de dossiers disciplinaires à leur encontre.

Joël GENEYT confirme que la Ligue des Alpes, après un vote à bulletin secret, a décidé de se constituer partie civile et a demandé l'ouverture d'un dossier disciplinaire à l'encontre des deux personnes concernées.

Jean-Pierre SIUTAT informe que, suite au dépôt de plainte par la Ligue Régionale, le Comité Directeur devra valider ou non le fait que la FFBB se constitue partie civile.

Après discussion, il est décidé de porter ce point à l'ordre du jour du Comité Directeur des 3 et 4 Mai 2013.

- **Signature du contrat d'assurances avec AIG et AON**

René KIRSCH informe que ce dossier est bouclé et que le contrat a été signé la semaine dernière. Une communication sera faite prochainement aux structures via le Secrétaire Général.

Jean-Pierre SIUTAT : 80 000 licenciés environ ne prennent pas l'assurance fédérale. Une campagne de communication sera faite également sur ce point.

Yannick SUPLOT : il faut insister sur l'importance de cette assurance, qui facilite le traitement des dossiers en cas de blessures.

René KIRSCH informe que notre assureur a été invité et sera présent à l'Assemblée Générale Fédérale à Strasbourg.

3. Délégation à la Marque.

- **Point général**

Raymond BAURIAUD informe que la première réunion de la Commission Fédérale Marque s'est tenue cette semaine, en présence de personnes extérieures à la FFBB. Différentes actions sont en cours :

- Communication : mise en place d'un partenariat avec une société pour la parution d'un "Mook" (mélange de magazine et d'un livre).
- Partenariat avec l'Equipe et RMC pour la promotion de l'Equipe de France Féminine et sur la Journée de la Femme, le 8 mars prochain.
- Une communication particulière sera réalisée à l'occasion des 20 ans de la Fête nationale du Mini Basket.
- Finales Coupe de France à Bercy : des travaux sont en cours pour le remplissage de Bercy.
- Campagne de l'Equipe de France Féminine : mise en place de « l'Euro Tour 2013 ».
- Application FFBB sur Iphone : l'application est actuellement en phase de test.

- **Signature contrats avec La Française des Jeux et avec la Fondation de la Française des jeux**

Raymond BAURIAUD informe de la poursuite du partenariat avec la Française des Jeux, avec en plus la signature d'un contrat avec la Fondation Française des Jeux. Un accent sera mis sur la communication sur les paris sportifs.

- **Point sur l'Euro 2013 Féminin**

Jean-Pierre HUNCKLER informe que le 8 mars prochain, différentes conférences de presses seront organisées sur les sites de l'Euro dans le cadre de la Journée de la Femme.. Suite à la visite de la FIBA Europe au mois de février, il y a environ une centaine de points à reprendre par les équipes COL/COS.

Il souhaite adresser des remerciements aux personnes des COS pour le travail réalisé sur le terrain, et informe qu'un gros travail est réalisé pour équilibrer le budget, en relation avec les collectivités locales.

A ce jour, plus de 88000 billets ont été édités, sur les 120000 possibles. La recette billetterie est estimée à 620000 €. Des études sont en cours pour les transports des équipes, notamment avec SNCF. Il informe que les ordinateurs achetés par la FFBB pour le Championnat d'Europe seront ensuite revendus, à prix coutant aux COS, aux Ligues et aux Comités.

4. Délégation à la Formation et aux Pratiques Sportives.

- **Point général**

Jean-Marc JEHANNO communique un point sur la Délégation à la Formation et aux Pratiques Sportives :

- Formation :

- Bilan INFBB : ouverture des inscriptions au DE JEPS.

- Taxe d'apprentissage : la collecte est possible, il ne faut pas hésiter à faire passer l'information autour de soi. Les détails sont sur le site FFBB.

- Le référentiel Arbitres Championnat de France est actuellement en phase de test dans plusieurs ligues.

- Université d'Eté du 25 au 27 août 2013 à Troyes. Les thèmes seront les suivants : FBIV2, la convention collective, animer une équipe, savoir communiquer, savoir construire un projet.

Jean-Marc JEHANNO souhaite obtenir un accord de principe du Comité Directeur pour le déploiement de la feuille de marque électronique, suite aux tests réalisés (dans la Ligue de Bretagne et sur des rencontres du CFBB). Il est question de mettre en service cette feuille de marque pour la saison prochaine, pour ceux qui le souhaitent. Elle ne sera pas obligatoire dès la saison prochaine.

Frédéric CHALOUPY fait part du bon retour qu'il a reçu sur cette phase de test.

Accord du Comité Directeur pour le déploiement.
--

Jean-Marc JEHANNO expose les propositions pour les attributions des phases finales :

DATES		COMPETITIONS		N° CLUB	ATTRIBUTIONS	DEPT
13.14	AVRIL	CF U17F	1/4.1/2	4	ACAN AMBOISE / NAZELLES	37
13.14	AVRIL	CF U17F	1/4.1/2	23	AUCH BC	32
13.14	AVRIL	CF U17M	1/4.1/2	3	BRISSAC AUBANCE BASKET	49
13.14	AVRIL	CF U17M	1/4.1/2	35	AIX MAURIENNE SAVOIE BASKET	73
20.21	AVRIL	U20M	1/4.1/2	13	C YZEURE SL BASKET	03
20.21	AVRIL	U20M	1/4.1/2	21	SCM LE MANS	72
20.21	AVRIL	U20F	1/4.1/2	34	ABC ST JEAN DE BRAYE	45

DATES		COMPETITIONS		N° CLUB	ATTRIBUTIONS	DEPT
20.21	AVRIL	U20F	1/4.1/2	32	DIGNE LES BAINS BC	04
11.12	MAI	NM 3	T/3	7	BC CHATEAURENARD	84
11.12	MAI	NM 3	T/3		à désigner	
11.12	MAI	U18M A	1/2F.F	11	LIGUE PICARDIE	02
11.12	MAI	U18M B	1/2F.F	29	STADE MONTLUCONNAIS BASKET	03
18.19	MAI	NF 2 Esp	1/2F.F	19	US ARGENTON	36
25.26	MAI	NM 3	1/2F.F	48	POISSY	78
01.02	JUIN	NM 2	1/2F.F	10	AGEN BASKET CLUB	47
01.02	JUIN	NF 3	T/4	20	BC MONTBRISON FEMININ	42
01.02	JUIN	U17M A	1/2F.F	30	CHOLET BASKET	49
01.02	JUIN	U17M B	1/2F.F		à désigner	
01.02	JUIN	U15M A	1/2F.F	15	AS MONTFERRANDAISE	63
01.02	JUIN	U15M B	1/2F.F	1	POLIGNY JURA BASKET	39
01.02	JUIN	U17F1 A	1/2F.F	46	ALLIANCE BASKET CREUSOTIN	71
01.02	JUIN	U17F1 B	1/2F.F	12	UNION SPORTIVE LILLEBONNAISE	76
01.02	JUIN	U17F2	1/2F.F	27	COMBRONDE BC	63
01.02	JUIN	U15F A	1/2F.F	9	CJM BOURGES BASKET	18
01.02	JUIN	U15F B	1/2F.F	24	S OLYMPIQUE CARCASSONNAIS	11
08.09	JUIN	NF 2	1/2F.F	16	CES TOURS	37
08.09	JUIN	NF 3	1/2F.F	49	SANNOIS St GRATIEN	95

Une discussion s'engage sur la candidature de TULLE CORREZE BASKET, suite aux incidents survenus lors d'une rencontre de Championnat de France. Proposition : retirer, à titre de mesure conservatoire, l'organisation au club de cette phase finale. Une étude sera réalisée pour trouver un autre candidat à l'organisation.

Accord du Comité Directeur.

Jean-Marc JEHANNO expose les lieux choisis pour l'organisation des plateaux des Trophées Coupe de France :

	COMPETITIONS		N° CLUB	ATTRIBUTIONS	DEPT
AVRIL	TCF SF	1/4.1/2	42	CHARNAY B BOURGOGNE SUD	71
AVRIL	TCF SF	1/4.1/2	25	CA ST ETIENNE	42
AVRIL	TCF SM	1/4.1/2	2	BC GRIES-OBERHOFFEN	67
AVRIL	TCF SM	1/4.1/2	47	PESSAC BC	33

Accord du Comité Directeur.

Jean-Marc JEHANNO informe du lancement des pré-candidatures en championnat de France Jeune dès lundi, sur le site internet FFBB.

Par ailleurs, il précise que des aménagements seront opérés dans le règlement des U18, en raison du nombre d'équipes engagées.

Accord du Comité Directeur.

- **Arbitres : 1eres orientations**

Frédéric CHALOUPY informe que la CFO poursuit ses travaux. Tous les points évoqués lors des Assises sont actuellement étudiés par la CFO. Un point complet sera communiqué courant avril 2013.

- **OTM : 1eres orientations**

Frédéric CHALOUPY informe que les OTM qui vont officier sur les phases finales du Championnat d'Europe ont été réunis lors de la Leader's Cup. Il en ressort qu'un gros travail de préparation reste à faire. Quelques désistements de personnes devant assister aux 3 stages obligatoires de préparation imposeront des remplacements.

Jean-Pierre SIUTAT souhaite rappeler la notion d'engagement et le fait que les arbitres doivent revenir pleinement dans la vie des clubs. Pour faire face à la diminution des aides publiques, il faut réfléchir à des mises à disposition possibles ou limiter les lieux de désignation. Il faut que chacun y mette du sien. Le club doit impérativement rester au centre du dispositif.

- **3x3 :**

- Open de France 2013

Nathalie LESDEMA rappelle que Nice s'est retiré de l'organisation. Des contacts sont en cours avec Nîmes et Le Lavandou. Une proposition sera faite lors de la réunion du Bureau Fédéral du 22 mars 2013.

La Commission s'est réunie pour la première fois le 11 Février dernier. 9 tournois bruns ont été homologués. La Commission poursuit ses travaux.

Alain GAROS précise que 12 tournois bruns seront homologués au final.

- Acquisition de terrains démontables

Alain GAROS rappelle la proposition faite par le Président Fédéral lors des Assises. Les documents ont été transmis aux structures. Mais peu se sont manifestées à cette date. Il précise que si nous n'arrivons pas à commander 6 structures, il sera difficile d'obtenir les tarifs proposés.

Une discussion s'engage.

Les structures éventuellement intéressées sont priées de se faire connaître rapidement.

- **Emplois Avenir**

Concernant les Emplois d'Avenir Gilles THOMAS expose le projet et informe que l'Etat a mis en place ce dispositif, et que chaque ministère s'est engagé sur un nombre de créations dans son secteur d'activités. Un certain nombre de conventions a déjà été signé avec d'autres fédérations.

Population visée par ce dispositif :

- Jeunes sans diplôme (16-25 ans)
- En recherche d'emploi diplômés de niveau V (ce qui exclut de facto les métiers réglementés tels que ceux de l'encadrement sportif)
- Exception pour des diplômés Bac + 3 en zones prioritaires

Nous proposons une convention où les emplois d'avenir seraient orientés vers deux « métiers » :

- Organisateur d'évènements (essentiellement tournois 3x3)
- Responsable d'Ecole de Mini Basket

La formation nécessaire à l'accompagnement de ces emplois se ferait par l'INFBB.

Le nombre d'emplois d'avenir envisagé dans notre convention avec le ministère serait de 150.

Une note d'information complète sera adressée prochainement aux structures.

5. Délégation aux Territoires.

- **Point général**

Pierre COLLOMB rappelle que tout ce qui est présenté constitue un ensemble, qui concerne les Comités et les Ligues dans le cadre de la politique Territoriale.

- **Coopérations Territoriales de Clubs : 1eres orientations**

Jean-Pierre SIUTAT explique qu'il est question de travailler sur les premières bases des Coopérations Territoriales de Clubs (CTC). Il expose les principes proposés pour une mise en place la saison prochaine. (Voir annexe 4)

Une discussion s'engage et des questions sont posées.

Il est donc décidé :

- Ouverture la saison 2013-2014 sur les équipes de jeunes en Championnat de France
- Ouverture la saison 2014-2015 sur les autres familles de licenciés (Techniciens, Officiel et Dirigeants) plus en Pré Nationale, NM3 et NF3 (sous réserve)
- Ouverture la saison 2015-2016 sur la totalité des 4 familles sauf les Joueurs dans les compétitions de Haut Niveau (sous réserve)
- 3 clubs dans une même intercommunalité avec une possibilité de dérogation liée à l'existence d'un Plan de Développement Territorial

Validation du projet proposé par le Comité Directeur, qui donne délégation au Bureau Fédéral pour caler le projet.

Il faudra faire un maximum de communication lors des réunions de Zones du mois d'avril. Le cadrage sera proposé au Bureau Fédéral du 22 Mars 2013.

- **Schéma de Développement Territorial : 1eres orientations (Voir Annexe 5)**

Jean-Pierre SIUTAT rappelle que les coopérations territoriales de clubs sont créées, il faut maintenant les mettre en place dans les structures. Il expose le soutien financier et informe que des travaux seront réalisés sur les critères par la Commission Démarche Territoriale afin de faire une proposition au Comité Directeur des 3 et 4 Mai 2013. Concernant l'accompagnement humain, il faudra mener une réflexion sur la baisse des effectifs de CTS et sur l'utilisation des ressources humaines de la FFBB. Il sera possible d'apporter une aide également lors de l'organisation d'événements dans les territoires. Concernant les équipements, la FFBB pourra apporter son soutien sous différentes formes. Un recueil sera réalisé et proposé au Comité Directeur des 3 et 4 Mai 2013.

- **Plans de Développement Territoriaux : 1eres orientations**

Jean-Pierre SIUTAT rappelle que le schéma sera communiqué au mois de Mai.

6. Délégation à la Jeunesse.

- **Point général**

Cathy GISCOU communique un point sur l'évolution des licenciés MiniBasket, qui est de 10.000 cette saison. Le plus important est de savoir comment les fidéliser. Une évolution du nombre des Benjamins et Benjamines a également été constatée.

Elle rappelle le positionnement de la délégation au sein du Pôle Territoires et souhaite que tout le monde travaille dans la transversalité.

Un travail a été réalisé pour une déclinaison de la feuille de route fédérale en feuille de route opérationnelle pour la délégation jeunesse. (Voir annexe 6)

Agnès FAUCHARD rappelle que c'est la 20^{ème} Fête Nationale du MiniBasket cette année. Une affiche exceptionnelle sera communiquée aux structures avec les 20 affiches regroupées.

Il sera demandé d'avoir un espace "Equipe de France" et davantage de communication sur l'opération JAP (Je Joue, j'Arbitre, je Participe) lors de la Fête Nationale du Mini Basket.

Le forum : les inscriptions sont en ligne depuis quelques jours. Le forum se déroulera lors du Championnat d'Europe aux Sables d'Olonne. Le nombre de place est limité (100 à 120 places). Une note d'information sera envoyée en début de semaine aux structures.

Thierry BALESTRIERE communique l'attribution d'un nouveau label pour 3 ans jusqu'au 30 juin 2016 au club suivant : ELAN BASKET PERNOIS.

Accord du Comité Directeur.

Il propose le renouvellement du label pour 3 ans, soit jusqu'au 30 juin 2016 aux clubs suivants :
JL BOURG - US ORTHEZ - COGNAC CHARENTE BB - AL ILIBERIEENNE ELNE -FONTAINE BC - US CHARITOISE - AS JOCONDIEN - AL PLOUFRAGAN - TOURNAINE BC - US LE POINCONNET - ALERTE EVRON - GUYANCOURT BASKET BALL - PCL AURAY - US SAINT ANDRE - AIX MAURIENNE SAVOIE BASKET - PARIS JEAN BOUIN CASG BASKET - LES HERBIERS VENDEE BASKET - MANDELIEU BASKET CLUB transfert vers MANDELIEU LA NAPOULE BASKET AVENIR

Accord du Comité Directeur.

Nadine GRANOTIER fait le point sur les renouvellements et les nouveaux dossiers : 6 clubs ont demandé le label mais ils ont été refusés pour dossier incomplet. Une étude sera faite sur ces demandes particulières et les structures concernées seront consultées. Ceux qui n'ont pas sollicité de renouvellement seront également consultés. Il est envisagé de mettre en place les dossiers EFMB sur le site internet, comme cela est fait pour les dossiers de Label Elite Espoirs. Les diplômes ont été revisités et seront automatiquement envoyés aux clubs qui ne l'ont pas encore obtenu. Remise en place également du courrier envoyé à la municipalité du club concerné. L'idée est de revaloriser les clubs labellisés en leur attribuant un bon d'achat, ou une autre récompense, comme cela est fait pour les Labels Elites/Espoirs.

Cathy GISCOU fait le point sur les Labels Elites/Espoirs : les critères n'ont pas été modifiés depuis 3 ans. Les clubs avaient jusqu'au 15 Février pour valider leurs dossiers. Aucun délai ne sera accordé, il faut respecter les procédures. Cette saison, sont concernés : 22 Liges, et 67 Comités, soit 115 clubs qui ont fait la démarche d'inscription. Les dossiers sont actuellement en cours de validation par les Liges. Concernant le Label Ultramarin : 2 clubs en Guadeloupe, 2 en Martinique, et 1 à la réunion, mais les clubs inscrits ne présentent pas assez de points pour prétendre au label Espoir.

BabyBall : stagnation de la vente du kit. Le groupe de travail a travaillé sur des fiches complémentaires, mais qui ne pourront être effectives que si les ventes décollent.

Les finales du Challenge Benjamins / Benjamines de cette saison sont en cours. Le dossier est à l'étude pour la prochaine édition.

• Présentation OBE (Opération Basket Ecole)(Voir Annexe 7)

Cathy GISCOU : beaucoup de sollicitations par rapport aux licences Contact. Les licences sont saisies exclusivement sur la plateforme de l'OBE. A ce jour, il y a 12 701 licences Contact OBE avec 63 Comités Départementaux concernés, après 1 mois et ½ de fonctionnement. Il faut que tout le monde soit réactif dans le circuit de validation pour que les écoles reçoivent les dotations.

Anne-Marie ANTOINE informe que les licences Contact ont été intégrées au Challenge des Licenciés et donc ce critère devient important pour les Comités.

Alain GAROS rappelle que des pressions étaient intervenues d'une fédération affinitaire pour la collecte des informations (nom, prénom et date de naissance des élèves). Plus de souci rencontré à ce jour et vu le nombre d'inscrits, la FFBB a eu raison de maintenir le processus ainsi.

Cathy GISCOU : Challenge Benjamins / Benjamines scolaire dont les finales se joueront à Trélazé en juin. Il est demandé de pouvoir mettre en place une Opération Basket Collègue pour amener les licences Contact dans les collèges.

7. Délégation au Haut Niveau.

- **Point général**

Philippe LEGNAME rappelle que Bourges Basket est qualifié pour le Final 8 à Ekaterinbourg. Il communique des informations :

- Les réunions préparatoires sont mises en place pour le fonds de réserve
- OPEN LFB : se déroulera les 5 et 6 Octobre 2013. Il expose les visuels qui seront présentés dans les salles le 8 mars 2013
- SPORT+ diffusera les rencontres de la finale de la Ligue Féminine

Jean-Pierre HUNCKLER informe de la progression importante des ventes de places pour les finales de Coupe de France

- **Point des championnats LFB-LF2-NM1**

Philippe LEGNAME fait le point sur les Championnats :

- Il reste 7 journées à jouer en LFB. Les phases finales seront arbitrées à 3.
- Il reste 2 journées en LF2, avant le Final Four
- NM1 : Sorgues est qualifié en ¼ de finale de la Coupe de France. Il reste 11 journées à disputer. Les équipes des premières places se tiennent.

- **Premiers Etats généraux du Sport Féminin en Equipes à Bourges 16 & 17 mai 2013**

Philippe LEGNAME informe que le club de Bourges Basket organisera les premiers états généraux du sport féminin en équipes. C'est un souhait pour mettre en avant le Sport de Haut Niveau Féminin et sensibiliser les participants pour trouver des solutions de positionnement. Ces états généraux se tiendront en présence de Valérie FOURNEYRON et de nombreuses autres personnalités.

Jean-Pierre HUNCKLER précise que la FFBB soutient cette opération.

- **Point HNO (Haut Niveau des Officiels)**

Paul MERLIOT explique que le Haut Niveau Officiels fonctionne bien, et que l'ambiance est sereine. Matthieu HOSSELET vient d'être nommé Arbitre International. Un stage des Arbitres Pro A était organisé en parallèle de l'organisation de la Leader's Cup LNB. A noter un retour positif des Présidents des clubs de LNB sur le travail fourni par le HNO.

Désignation des arbitres dans les compétitions internationales :

- Euro Basket Féminin 2013 : Carole DELAUNE et Nicolas MAESTRE, accompagnés par Christian ALTMAYER, comme Commissaire et Chantal JULIEN comme Instructeur.
- Euro Basket Masculin 2013 : Joseph BISSANG,
- Eddie VIATOR est désigné sur le "Americas Championship" qui se déroulera au Vénézuéla.

8. Délégation aux Affaires Juridiques et Institutionnelles.

- **Point général**

Stéphanie PIOGER communique un point sur la Délégation aux Affaires Juridiques et Institutionnelles :

- Certains membres de Commissions Fédérales ne sont pas licenciés à la FFBB. Une régularisation est à faire au plus tôt
- A ce jour, plusieurs membres de commissions font partie de 2 commissions fédérales, voire plus. Il est donc proposé de supprimer cette disposition des règlements.

Accord du Comité Directeur.

- **CCG : Fonds de réserve, autres dossiers**

Frédéric FORTE rappelle le principe du fonds de réserve et l'objet d'une telle mise en place : La situation financière des clubs est assez compliquée, d'où le souhait de mise en place du fonds de réserve. Un plan est proposé aux clubs sur 4 ans, pour arriver à un fonds de réserve de 10 % au bout de ces 4 années. Les clubs qui ont une situation nette négative seront aidés pour, eux aussi, arriver au bout de ces 4 ans à constituer un fonds de réserve de 10%. L'idée est de permettre aux clubs de perdurer dans le temps. Pour effectuer certaines mises en place, des modifications réglementaires sont nécessaires, et notamment en matière de sanction.

Il propose donc de valider l'échéancier suivant :

- Au terme de 2013/14 : FR = 4 % des produits
- Au terme de 2014/15 : FR = 6 % des produits
- Au terme de 2015/16 : FR = 8 % des produits
- Au terme de 2016/17 : FR = 10 % des produits

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

Yannick OLIVIER a eu des retours d'élus des collectivités sur les courriers que celles-ci ont reçu sur le fonds de réserve. Il serait souhaitable que les Ligues et Comités reçoivent les copies de ces courriers envoyés.

Concernant les sanctions à appliquer en cas de non respect, des propositions seront faites au Bureau Fédéral du 22 Mars 2013, pour une validation lors du Comité Directeur des 3 et 4 Mai 2013.

- **Modifications réglementaires 2013-2014**

Stéphanie PIOGER : le groupe devait réaliser les travaux sur le Fonds de Réserve et travaille actuellement sur les modifications suivantes, transmises par les Commissions :

- HNO
- Statut de l'Entraîneur,
- Règlement de la Formation
- 3x3
- Coopérations territoriales de clubs et d'équipes
- Arbitrage en général pour les modifications de la CFO

Toutes ces modifications seront proposées au Comité Directeur des 3 et 4 Mai 2013, pour validation.

- **Présentation rubrique juridique site FFBB**

Stéphanie PIOGER informe que la rubrique Juridique est opérationnelle sur le site Internet FFBB et qu'elle peut être consultée.

- **Surclassement**

Stéphanie PIOGER expose le problème rencontré avec le surclassement des U20.

Une discussion s'engage, suivie d'un vote :

- Maintien jusqu'à la fin de saison : 21
- Abolir de manière interprétative : 7
- Absentions : 1

Le Comité Directeur décide, à la majorité des membres présents, de maintenir les surclassements des U20 pour cette fin de saison. Une nouvelle étude sera réalisée pour la saison prochaine.

- **Composition de la Chambre d'Appel**

Pierre COLLOMB propose d'intégrer les membres suivants à la composition de la Chambre d'Appel validée lors du précédent Comité Directeur :

- Ludovic FONTAINE
- Antoine LEDOUX
- Patrick GENSAC
- Nathalie ROS
- Christophe AMIEL

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

- **Composition de la Commission des Agents**

René KIRSCH expose la proposition :

Membres obligatoires	Titulaires	Suppléants
Président	René KIRSCH	Stéphanie PIOGER
Personnalité qualifiée choisie en raison de ses compétences juridiques	Christophe ZAJAC (FFBB)	Amélie MOINE (FFBB)
Personnalité qualifiée choisie en raison de ses compétences dans la discipline Basket-ball	Tahar ASSED LIEGEON	Jérôme FOURNIER
Un représentant de la LNB	Cyrille MULLER (président DNCG)	Olivier MOLINA (LNB)
Une personnalité représentative des associations, sociétés sportives et organisateurs	Jean-Pierre GOISBAULT	Fabien MANEUF
Un agent sportif	Nicolas PAUL	Guillaume ALTHOFFER
Un entraîneur de Basket-ball	Francis CHARNEUX (Pro B Charleville-Mézières)	Emmanuel COEURET (LFB Nantes)
Un sportif de la discipline Basket-ball	Philippe DA SILVA	Jeff REMOND
Membres avec voix consultatives	Titulaires	Suppléants
DTN	Le Directeur Technique National	Gilles THOMAS
CNOSF	Jean-Pierre KARAQUILLO	
Délégué aux agents sportifs	Clément SOURIOUX (FFBB)	

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

Stéphanie PIOGER : prochaine réunion le 14 Mars pour valider les résultats de l'examen. Un vrai dialogue est instauré avec les Agents. Des informations et des formations seront mises en place. Une présentation au Bureau Fédéral du 12 Avril sera faite.

- **Composition de la Commission Disciplinaire du Dopage.**

Stéphanie PIOGER expose la composition de la Commission Disciplinaire du Dopage :

- COSTES Yolaine (Présidente)
- RESTOUT Philippe
- CAVELIER Vincent
- BILBA Jim
- PICARD Yvon

Accord du Comité Directeur à l'unanimité des membres présents, sous réserve que les dossiers des membres soient complets.

- **Processus des vœux**

Stéphanie PIOGER informe que suite à une enquête réalisée sur le processus des vœux, il a été décidé de ne pas le reconduire pour cette saison.

9. Secrétariat Général.

- **Point général**

Thierry BALESTRIERE rappelle les méthodologies de travail mises en place et le changement de fonctionnement dans l'organisation et l'administration des réunions du Comité Directeur :

- Travail bien en amont sur un projet d'ordre du jour pour l'envoyer plus tôt afin que chacun puisse préparer les points abordés.
- Plus de documents sous format papier distribués durant les réunions. Tout est mis en place sur la plateforme et reste à la disposition des membres et des invités jusqu'à la réunion suivante.
- Chaque membre du Comité Directeur doit faire passer l'ensemble de ses documents en amont des réunions, pour mise à disposition sur la plateforme..

- **Validation des dates des Assemblées Générales**

Thierry BALESTRIERE : le Bureau Fédéral a travaillé sur le positionnement calendaire de plusieurs dates. Plusieurs options ont été étudiées :

- La date classique fin juin
- Fin Août
- Courant octobre.
-

Après étude, il a été retenu de proposer d'organiser l'Assemblée Générale courant Octobre.

Dès que les dates possibles auront été calées pour 2014 à 2016, les appels à candidature seront lancés.

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

Jean-Pierre HUNCKLER précise qu'il devenait difficile de boucler les budgets en moins de trois semaines et que ce nouveau positionnement de date devrait faciliter le travail des commissaires aux comptes.

L'organisation d'une Assemblée Générale à La Réunion est toujours à l'étude,

- **Ordre du jour des réunions de zones**

Thierry BALESTRIERE rappelle le programme et la répartition des Vice-Présidents dans les différentes réunions de zones :

ZONE	DATE	ANIMATEURS			SITE
OUEST	06/04/2013	J.P. HUNCKLER	Th. BALESTRIERE	J.Y. GUINCESTRE	ANGERS
SUD OUEST	06/04/2013	Ph. LEGNAME	C. GISCOU	G. FAGUET	ARTIGUES
EST	13/04/2013	S. PIOGER	Th. BALESTRIERE	G. BERGER	NANCY
NORD	13/04/2013	P. COLLOMB	Ph. LEGNAME	Ch. AUGER	PHALEMPIN
CENTRE	20/04/2013	J.M. JEHANNO	P. COLLOMB	S. GABORY	VICHY
SUD EST	27/04/2013	C. GISCOU	J.M. JEHANNO	J.P. BRUYERE	SAINTE TULLE

Il informe que l'Ordre du Jour de ces réunions de Zones sera prochainement communiqué. L'intervention des Vice Présidents FFBB se fera sur une durée d'environ trois heures.

- **Retour sur les audioconférences « Licence Contact » (voir Annexe 8)**

Thierry BALESTRIERE rappelle qu'afin de poursuivre la mise en place de la nouvelle offre de licence fédérale un certain nombre de réunions téléphoniques ont été organisées. Pour éviter de mobiliser outre mesure les représentants des Ligues et des Comités Départementaux, ont été proposées 6 conférences téléphoniques, permettant de couvrir les 6 zones se sont tenues, dans un premier temps,

puis deux autres de « rattrapage ». 12 Ligues Régionales et 42 Comités Départementaux ont participé à ces conférences, dont les objectifs principaux étaient :

- Exposer les différentes modalités et périmètres des licences « Contact » nouvellement créées.
- Faire remonter les questions que se posent les structures déconcentrées vis-à-vis de ces titres de participation.

De nombreuses questions ont été soulevées. Un document de synthèse sera adressé prochainement aux structures et une présentation sera réalisée lors des réunions de Zones.

10. Trésorerie.

- **Point général**

Jean-Pierre HUNCKLER rappelle qu'il attend un retour des états financiers des Zones de la part des Vices Présidents Délégués pour le 22 mars 2013.

Il informe que concernant les retards de règlements des clubs et les dettes, il y aura beaucoup moins d'indulgence. Il communique la liste des clubs non en règle avec la trésorerie fédérale.

- **Dispositions financières 2013-2014**

Jean-Pierre HUNCKLER expose le projet des dispositions financières pour la saison 2013/2014. Il précise que les augmentations ont été faites en suivant ce qui était appliqué les années précédentes. (Annexe 9) Il informe que les tarifs des mutations seront fixés ultérieurement, une réflexion est actuellement en cours.

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

Jean-Pierre SIUTAT expose le cas des lettres de sortie, payantes ou non suivant les pays. Il est proposé de fixer à 100 € le montant des lettres de sortie, il souhaite qu'une étude soit réalisée sur ce point.

11. Direction Générale.

- **Recrutements envisagés**

Jean-Pierre SIUTAT communique un point sur les différents recrutements envisagés :

- Recrutement au Pôle Territoire pour le remplacement de Sébastien DIOT
- Il faut un renfort au niveau de la Commission Contrôle de Gestion
- Un renfort au niveau du centre de ressources
- Recrutement d'un collaborateur, au sein du cabinet du Président, pour le suivi des dossiers et évaluation des politiques fédérales
- Remplacement de Virginie CONTE au Pôle Haut Niveau
- Recrutement du cadre, financé par l'Etat, qui sera en charge des Equipes de France.

12. Questions diverses.

Fred CHALOUPY informe qu'un membre de la CFO a reçu un message violent du délégué territorial de la zone sud Est. Cette mauvaise ambiance est regrettable.

Gérald NIVELON informe que la communication sur le label FFBB citoyen a été décalée d'un mois, mais tout sera en ligne sur le Site Internet FFBB dès lundi prochain. Une communication sera faite par le Secrétariat Général. La Commission travaille actuellement sur la promotion de l'outil de visioconférence. Il informe que l'Eco-Charte est actuellement en cours d'évaluation.

René KIRSCH regrette que la finale de la Leader's Cup sur Sport + n'ait pas été retransmise dans son intégralité à cause d'une rencontre de Tennis.

Jacques ASTROU : les prochaines rencontres du trophée Basket Entreprise se dérouleront les 9 et 10 mars 2013 à Lyon et au Havre. Un projet est à l'étude avec PSA Rennes pour l'organisation d'un tournoi 3 x 3 dédié à l'Entreprise, le 14 Juillet prochain.

Jacky RAVIER (Conseil d'Honneur) : remerciements pour l'accueil : impressionné par les documents transmis suite aux assises. Le mercredi 20 février s'est tenue une réunion du Conseil d'Honneur. Maurice CHAVINIER sera centenaire au mois d'octobre.

Yolaine COSTES : la commission d'évaluation attend un retour des Vice-Présidents sur les axes de la Politique Fédérale. Il est important de rappeler aux Commissions qu'elles devront répondre aux sollicitations de la Commission Evaluation.

Michel GILBERT souhaite savoir si le système d'audioconférence est disponible pour les structures ?

Réponse : une information sera envoyée aux structures courant de semaine prochaine.

Concernant les inscriptions en Championnats de France Jeunes, il souhaite savoir comment gérer les Coopérations Territoriales de Clubs, et surtout comment orienter les clubs qui poseront ce type de question ?

Alain GAROS précise que lors de la phase de pré-candidature l'un des clubs fera l'inscription et des précisions pourront être ensuite apportées au dossier.

Jean-Pierre BRUYERE souhaite avoir des renseignements sur le championnat U 20

Jean-Marc JEHANNO lui précise que ce Championnat est en cours de construction, et qu'un système de préinscription sera mis en place pour connaître le nombre d'équipes.

Prochaine réunion du Comité Directeur les 3 et 4 Mai 2013 à Paris.