

Procès-verbal du Bureau Régional n° 13 du 25 avril 2022 en présentiel à 19h00

Nom	Prénom	Fonction	Adresse Mail	Présent	Excusé	Absent
ASSET	Astrid	Secrétaire Générale	aasset@basketidf.com	X		
ASSET	Laurent	VP Pôle Sportif	lasset@basketidf.com	X		
CABALLO	Philippe	VP Pôle Performance	pcaballo@basketidf.com		X	
CRESPIN	Hélène	Présidente Commission Compétitions	hcrespin@basketidf.com	X		
DEVILLARD	Chantal	Trésorière Générale	cdevillard@basketidf.com	X		
DUDIT	Thierry	Président	tdudit@basketidf.com	X		
SOUUDANI	Djamel	VP Pôle Citoyenneté-Développement	dsoudani@basketidf.com	X		
TOURNAY	Pascale	Responsable IRFBB	ptournay@basketidf.com	X		

Assistant :

Nom	Prénom	Fonction	Adresse mail	Présent	Excusé	Absent
BALLARINI	Ivano	Directeur Technique Régional	iballarini@basketidf.com		X	
ROLLEE	Stéphane	Directeur Territorial	srollee@basketidf.com	X		
VALLEJO	Sandra	Cheffe de Cabinet	svallejo@basketidf.com	X		

Informations fédérales : Christian AUGER

Christian AUGER félicite les sélections régionales qualifiées pour les finales nationales.

Il fait également le point sur l'évolution des licences en indiquant que la ligue n'est plus qu'à 500 licenciés de la ligue Aura, ce qui est un bon repère pour matérialiser notre belle progression.

▪ Actualités régionales

- AG CROS IDF : 2 avril 2022.
- Réunion d'informations le 11 avril 2022 sur le PST 2022 par la DRAJES. Cela concerne notamment l'emploi apprentissage. Il serait intéressant pour la ligue de déposer des demandes de consolidation d'emplois, notamment pour les postes ayant bénéficié de subventions et ne bénéficiant plus d'aide.
- Conférence régionale du sport : réunion du 4 mai pour préparer la séance plénière du 9 mai durant laquelle sera adoptée la version définitive du Plan Sportif Territorial. Ce sera également la dernière étape de l'installation de la conférence des financeurs.
- Convention avec l'association des maires d'Ile de France (AMIF) en vue de l'organisation du salon des maires à la Porte de Versailles du 27 au 29 juin. Seul le basket sera présent. Un terrain sera installé par la FFBB, l'animation sera gérée par la ligue. Le stand sera tenu par la FFBB et la ligue.

▪ Actualités fédérales

- Evocation du problème du club de Cergy : Eric MARTIN a alerté la FFBB sur la saisie de 390 licences depuis le 1^{er} avril. Une enquête va être ouverte.
- Championnats de France Jeunes : pour les U18F, 3 phases seront créées. En NMU18, une place supplémentaire sera attribuée aux ligues ne disposant que d'un pôle (IDF, Bretagne, Pays de la Loire), à condition d'avoir plus de 3 000 licenciés dans la catégorie concernée. Les places seront attribuées pour 2 saisons, à partir de 2022-2023.
- Ligue de développement des pôles : les poules ont été remaniées, elles seront plutôt géographiques. L'IDF serait avec les Hauts-de-France et le Grand Est.
- Adoption des dispositions financières : deux augmentations à prévoir : le socle passe de 12 à 13€. Jusqu'à U15, il y aura 30 centimes d'augmentation et après U16, il y aura 1€ supplémentaire sur les extensions. Ces augmentations sont à relativiser, notamment par rapport à la bonne renégociation des contrats d'assurance : coûts revus à la baisse et durée de validité portée à 14 mois.
- Pacte « Tous engagés » validé par le Comité Directeur : il remplacera la saison prochaine la charte des officiels. Les clubs seront obligés d'envoyer un licencié en formation initiale d'arbitre (minimum 1). Toutes les formations seront gratuites et financées par un droit d'engagement complémentaire dans les championnats.

OUVERTURE DE SÉANCE : Thierry DUDIT

POINT n° 1 – informations générales : Thierry DUDIT

Informations au Bureau :

▪ **Salon des maires des 27-29 juin 2022**

La convention est signée. La ligue est chargée d'animer le terrain de basket installé par la FFBB. Elle partagera avec cette dernière l'animation du stand.

▪ **Organisation du match des champions ?**

Lors du Comité Directeur fédéral, Carole FORCE, présidente de la Ligue Féminine, a annoncé en séance que la ligue féminine, accompagnée par la ligue IDF, organiserait à Paris, en octobre prochain, le match des champions. Surpris par cette annonce, Thierry DUDIT a précisé que la ligue IDF ne participera pas tant qu'elle n'aura pas reçu une demande officielle.

▪ Services civiques

Dans une note, la FFBB demande aux ligues si elles seraient d'accord pour récupérer la gestion des services civiques. Thierry DUDIT a émis un avis défavorable (comme 7 autres présidents de ligue). Jean-Pierre SIUTAT a donc prévu d'embaucher une personne dont le salaire sera divisé par 8 et facturé à ces ligues.

Le Bureau est évidemment contre. Cette décision sera remise à l'ordre du jour du prochain conseil des présidents de ligue.

▪ Récompenses Jeunesse et Sports

La préfecture a sollicité la ligue pour identifier les personnes pouvant recevoir une récompense Jeunesse et Sports.

Astrid ASSET demande si on peut obtenir la liste des membres de la ligue déjà récompensés. Chantal DEVILLARD précise qu'il faut payer une cotisation pour accéder aux listes de ces personnes.

▪ Communication sur l'événement All Star Game IDF

Jean-Philippe PARRAIN, association All Star Game IDF, a demandé à la ligue de diffuser l'affiche de son événement.

Stéphane ROLLEE précise qu'il est déjà compliqué d'ouvrir la porte aux clubs pour des diffusions sur le site internet. Si on fait droit à cette demande, il faudra le faire pour toutes les autres demandes, ce qui nuirait à la lisibilité des publications de la ligue.

Sandra VALLEJO propose de diffuser l'affiche, par mail, à tous les clubs d'IDF. Thierry DUDIT soumettra cette idée à Jean-Philippe Parrain.

▪ Signature des décisions de la commission de discipline

Les attendus sont préparés en temps et en heure mais ne sont pas signés rapidement.

Stéphane ROLLEE demande pourquoi la signature électronique du président de séance n'est pas prévue.

Hélène CRESPIN précise que seules deux personnes peuvent signer : si Thomas SOYEZ n'est pas présent ou disponible, le vice-président peut signer à sa place.

POINT n° 2 – dossier ANS : Chantal DEVILLARD

Informations au Bureau :

Chantal DEVILLARD souhaitait avoir un état d'avancement du dossier ANS de la ligue. Stéphane ROLLEE lui indique que toutes les données du pôle formation et développement ont été transmises.

Elle donne également des informations sur les 6 dossiers PSE de la ligue : Audrey, Samy, JP et Yves qui se sont arrêtés en 2021, Olivier et Loïc qui se sont arrêtés en 2020. Il est donc possible de faire une demande pour les reconduire. Stéphane ROLLEE se chargera de faire la demande auprès de la DRAJES.

Chantal DEVILLARD profite de ce point pour solliciter un point sur les dispositions financières de la FFBB. Les comités et la ligue en ont besoin pour faire les leurs. Elle a une idée de ce qu'elle veut proposer pour la ligue, mais elle doit préparer la vue d'ensemble avec les dispositions financières de la FFBB. Il faudra donc prévoir un Comité Directeur par visio avant le prochain Bureau (16 mai) afin de valider les dispositions financières de la ligue.

Stéphane ROLLEE demande si les budgets ont été retravaillés à la suite des chiffres annoncés en début d'année. Chantal DEVILLARD précise que ces budgets doivent être prêts pour le Comité Directeur du 4 juin.

POINT n° 3 – désignation des chefs de délégation : Astrid ASSET

Week-end de l'ascension du 25 au 29 mai 2022 :

- TIZ U13 : Voiron
- Finales nationales TIP U15 : Lons-le-Saunier

Décision du Bureau : Philippe CABALLO s'est porté candidat pour le TIP U15. Le Bureau valide sa candidature.

Pour le TIZ U13, la question sera posée au Comité Directeur. Si personne n'est disponible, Djamel SOUDANI se propose d'y aller, à condition d'être accompagné par Stéphane ROLLEE pour se former au rôle de chef de délégation.

POINT n° 4 – tournois 3x3 : Djamel SOUDANI

Informations au Bureau :

Djamel SOUDANI revient sur la réunion relative à la politique fédérale de déclinaison régionale des tournois 3x3.

Tout d'abord, il fait remarquer que personne n'a reçu d'invitation à cette réunion. Jean-Pierre SIUTAT a fait appeler les présidents de ligue absents pour faire en sorte que les gens se connectent rapidement. Olivier GOMBERT a ainsi pu s'y connecter avant d'être rejoint par Djamel SOUDANI.

Il a été rappelé que pour qualifier les équipes de France aux JO, il faut qu'un maximum de tournois soit créé afin que les équipes de France y participent et qu'elles obtiennent un maximum de points pour la qualification aux JO. Pour cela, la FFBB demande aux ligues d'organiser de nombreux tournois. Les cahiers des charges sont assez conséquents et entraînent de nombreux coûts :

- Open 200 et open 5 000 (coûts des prize money) : budget 30 à 60 000 €
- Challenger women series : budget 270 000 €
- Little quest budgets : budget 15 000 €
- CP 3x3 Super Quest : budget 400 000 €
- World Tour Master : budget 1 000 000 €

Olivier GOMBERT a prévenu qu'il serait compliqué pour la ligue d'organiser tout ça, tant au niveau structurel qu'au niveau financier. Jean-Pierre SIUTAT a répondu qu'il fallait embaucher en demandant de l'aide aux partenaires privés.

Le Bureau est d'accord sur le fait que la ligue est dans l'incapacité d'organiser ses tournois. Elle ne pourra pas embaucher.

POINT n° 5 – projet livre Basket francilien : Sandra VALLEJO

Sandra VALLEJO fait part de l'avancée du projet de livre pour les 90 ans de la ligue. La maison d'édition Amphora est intéressée pour publier le livre.

Points positifs : la prise en charge est quasi-totale : coûts d'impression, coûts de maquette, coûts graphiques et médias. Etant donné que le livre sera destiné à la vente, nous aurons un produit plus qualitatif (couverture renforcée, taille un peu plus grande...). Cependant, le contenu sera moins porté sur l'historique, même si le fil conducteur s'appuiera sur les différentes périodes historiques. Le contenu « vendeur » sera simplement plus présent : graphisme plus présent, belles photos, etc.

La contrepartie demandée par la maison d'édition est l'assurance d'acheter un certain nombre de livres, pour assurer cette vente-là (400 ou 500 exemplaires). De notre côté, il faudra simplement ajouter à cet achat de livres, le forfait rédaction pour l'auteur Julien GUERINEAU.

La Commission Régionale du Patrimoine a déjà validé l'idée de recourir à la maison d'édition car elle trouve l'idée d'un beau produit séduisante.

Décision du Bureau : le Bureau valide cette proposition.

POINT n° 6 – organisation AG LIFBB : Astrid ASSET

Astrid ASSET propose de reconduire Laurent MIGNOT au poste de président de la commission électorale et Laurent ASSET à celui de président du Bureau de vote.

Décision du Bureau : le Bureau valide ces propositions, à faire valider au prochain Comité Directeur du 30 avril.

POINT n° 7 – organisation de l'AG FFBB : Astrid ASSET

Astrid ASSET rappelle que la ligue est candidate à l'organisation de l'AG 2024 de la FFBB. Après étude des différents lieux possibles, la maison de la mutualité semble la mieux adaptée.

La location de ce lieu est cependant au-dessus du budget alloué par la FFBB pour cette AG. Thierry DUDIT précise que toutes les AG FFBB coûtent de l'argent aux ligues ou comités organisateurs. Astrid ASSET propose donc que l'on prévoit un budget ligue, en plus de ce qui sera alloué par la FFBB.

Décision du Bureau : le Bureau valide cette proposition.

QUESTIONS DIVERSES

Hélène CRESPIN fait part des différents rankings de nos championnats régionaux séniors à la suite de la modification de la formule de la Nationale 3 (cf. document).

Laurent ASSET fait part de questions survenues lors du dernier Comité Directeur du CD91 auquel il a assisté, notamment l'incompréhension sur les conditions du nouveau CQP. Ivano BALLARINI expliquera de nouveau toutes les nouvelles conditions lors du prochain conseil des présidents.

Astrid ASSET et Sandra VALLEJO rappellent que des récompenses seront remises aux vainqueurs régionaux (oriflammes), dès que nous aurons les lieux des différentes finales. Un tableau avec les différentes dates sera envoyé.

Sandra VALLEJO rappelle également que le tirage des trophées Cator et Rat sera effectué la semaine prochaine afin de permettre aux clubs vainqueurs dans leur département d'anticiper leur quart de finale (se jouant dans les clubs).

Djamel SOUDANI a été interpellé au sujet des droits sportifs des équipes jeunes évoqués dans un compte-rendu d'un Bureau fédéral. Il est proposé de les supprimer des règlements pour ne plus que les clubs gardent des droits dans le championnat d'une année sur l'autre. Ce point n'étant pas clair, des précisions seront demandées.

Astrid ASSET fait part des difficultés à obtenir des informations sur l'organisation des finales à 6 (NM3-NF3). Les services fédéraux sont dans l'incapacité de répondre. A notre demande, Pascal GOUDAIL nous précisera rapidement le budget.

Fin 22h00

La Secrétaire Générale

Astrid ASSET

(signé)

Le Président

Thierry DUDIT

(signé)