

Ligue de Bretagne de Basket-Ball
Tel. 02 23 46 33 80 / Fax. 02.23.46.33.81
2 C, allée Jacques Frimot
www.basketbretagne.com
35000 RENNES
secretariatgeneral@basketbretagne.com

BRETAGNE

Comité Directeur Du samedi 8 juillet 2017 à LORIENT

N°1

Présents :

Mmes Valérie ALLIO ; Marylise COCHENNEC ; Daisy LE PENNEC ; Morgane PETIT.
MM. Xavier BIZOT ; Pierre GUYOMARCH ; Joseph HOUE ; Jean-Jacques KERDONCUFF ; Serge KERHUIEL ; Antoine LE BERRE ; Philippe LE STER ; Mickaël LEBRETON ; Ronan VIGOUROUX ; Christophe BURGUIERE ; Georges DIDRICK.

Excusés :

Mme Jacqueline PALIN.
M. Guillaume DE KERMEL ; Narcisse FERRINI ; Gérard LE ROUX ; Jacques PERRIER ; Erwan SILLIAU ; Philippe VALLEE ; Sébastien MENGUAL.

Assistent :

MM. François BRISSON ; Guy GIRARDEAU ; Eric MONLIBERT.

Introduction :

Mickaël LEBRETON remercie le CD56 pour l'accueil de ce Comité Directeur. Il fait part des remontées positives qui lui sont parvenues au sujet de la tenue de l'Assemblée Générale à Morlaix. Il renouvelle ses remerciements aux bénévoles du club et aux élus de la Ligue pour leur collaboration.

Mickaël LEBRETON rend compte de son récent échange avec Jean-Pierre SIUTAT. La FFBB pourrait confier à la Ligue de Bretagne une organisation. Il reviendra ultérieurement sur ce projet.

ORDRE DU JOUR

1) Validation PV du Comité Directeur du 9 juin 2017

1 question sur le TIC de janvier : ce point fait partie de l'ordre du jour.
Adopté à l'unanimité.

2) Projet 2017/2018

1. Organisation : gestion des Comités Directeurs

Rappel de la nécessité d'avoir en amont tous les rapports et points particuliers pour les adresser aux élus.

Cela doit permettre d'éviter d'aborder des thèmes importants en questions diverses. Un bilan des commissions doit être réalisé avant chaque Comité Directeur.

2. Evolution possible du Bureau Directeur

Réflexion en cours pour renforcer certaines missions.

3. IRFFBB

Responsables Ligue : Christophe EVANO et Mickaël LEBRETON.

Rappel de la situation particulière en Bretagne où Région délègue le BPJEPS au Campus de Dinard.

Une rencontre avec la Région Bretagne et un salarié fédéral est programmée en septembre 2017.
L'accompagnement de la FFBB est prévu pour une ouverture en septembre 2018.

Dans les autres régions où cela est déjà en place : 1 BE et un ½ poste administratif.

Dans le projet, il conviendra de rendre moteur les CTS afin d'uniformiser les formations sur le territoire.

Cette année, seulement 2 candidats ont été retenus au DE. Il faut pouvoir présenter des candidats qui s'inscrivent dans les projets Championnats de France Jeunes. Cela fait partie de la réflexion dans les dossiers U15.

En NM1, il faut être diplômé pour être assistant, c'est logique pour aller vers la professionnalisation. En Bretagne, cela réduit le nombre car il n'y a pas beaucoup d'équipes concernées.

Sur les dossiers Championnats de France, la place d'assistant pourrait être réservée à ceux qui sont en formation.

Suite à l'analyse du nombre d'inscrits, il y avait la place pour une formation en Bretagne cette année.

Philippe LE STER : Est-ce que l'on ne pourrait pas mettre en place une détection ?

François BRISSON : On propose aux candidats les plus motivés de faire des parcours sur les sélections.

4. Postes de Directeur Territorial et CTRO

Dossier majeur de la saison qui commence qui n'avait pu aboutir en fin de saison. Le dossier sera porté par la Ligue.

Les différentes actions de diagnostic permettront d'orienter et développer les fiches de mission qui devront être rédigées courant du 4^{ème} trimestre. Les axes à retenir seront proposés au comité directeur de janvier 2018. Le recrutement nécessitera très certainement de faire appel à un cabinet de recrutement.

Hors point de l'ordre du jour :

François BRISSON annonce le changement du Directeur du Pôle Sports de la DR en septembre. Les Ligues ou Comités devront présenter leur projet du PST afin de ne pas se limiter à remplir des cases. La DR va laisser libres les structures pour présenter leurs projets.

Il précise par ailleurs que la FFBB n'a pas fait valider son Projet de Performance Fédéral (PPF) par la Ministère. Le retard a été pris à cause des élections.

5. Organisation du TIC U13 – Nouvelle Formule

- Proposition des comités (demande CD du 09.06.2017)
- Cahier des charges – Proposition des CTS BZH/PDL
- Désignation du Comité Départemental d'accueil.
- Désignation Pilote du projet

Il est possible d'avoir un lieu commun pour la journée et plusieurs différents lieux pour le logement. 3 salles sont demandées, voire 4. Le cahier des charges précis va être réalisé en commun. Il est important de connaître rapidement le tarif par journée. L'accueil changera de département chaque année (un cycle complet = 9 ans).

Le tournoi se déroulera du jeudi 4 au samedi 6 janvier 2018 (arrivée la veille au soir, hébergement les nuitées des 3, 4 et 5). Valérie ALLIO rappelle que les dates ont été précisées en réunion d'harmonisation des calendriers le 29 mai à Ploufragan.

2 projets possibles pouvant accueillir 300 personnes : Le Finistère à l'auberge de jeunesse et centre nautique à Brest et le Morbihan à Kercado – Vannes ont la capacité d'accueil.

Sur proposition du Président, Joseph HOUE est nommé responsable général de l'organisation pour la ligue. Il va mettre en place un document de liaisons pour définir selon le cahier des charges les interventions et responsabilités de chacun.

Le cahier des charges sera étudié par les responsables des Ligue. Une réunion à Rennes est programmée la dernière semaine de juillet.

6. Charte d'engagement :

Club CF + PN : signature par les président de Clubs NM2/NF2/NM3/NF3/PNM/PNF Obligatoire (si défaut pas d'engagement en championnat).

Pour les Joueuses et joueurs : Inscription sur feuille de match seulement s'ils bénéficient du statut CF-PN obtenu après signature de la charte. Sans charte signée, ils ne pourront pas évoluer sur les compétitions supérieures à R2.

Les clubs devront garder les chartes des joueurs. La FFBB s'excuse de ne pas avoir envoyé l'information plus tôt aux clubs car ces derniers pensaient que la signature de la charte se ferait au mois de septembre. Les joueurs doivent signer la charte sur la demande de licences.

Même en cours de saison, les joueurs devront signer la charte. Il va falloir prévenir les clubs. Le logiciel Emarque prévoit ce contrôle.

Le contrôle se fera de septembre à novembre de manière inopinée.

7. Joueur/euse d'intérêt Général (JIG) et Missions d'intérêt général (MIG).

Présentation faite par Jean-Pierre SIUTAT à l'Assemblée Générale 2017.

Cela évitera que des joueurs en fin de carrière se retrouvent sans diplôme et perspective.

Des réunions seront organisées dans chaque ligue en janvier et février 2018.

3) Commissions

a. Validation des Présidents et compositions des commissions

PÔLE : ADMINISTRATIF
Responsable : Marylise COCHENNEC

COMMISSION JURIDIQUE – STATUTS – REGLEMENTS

Président : Serge KERHUIEL

REGLEMENTS : LEMAITRE Jean-Claude & KERHUIEL Serge

DISCIPLINE : GOURLAY Jean-Bernard, LEMAITRE Jean-Claude, PASQUET Marcel, PERRIN René,
PICHOFF Jean-Paul, KERHUIEL Serge

La FFBB a précisé que les Commissions Départementales sont maintenues pour la saison 2017/2018. Le règlement juridique fédéral sera diffusé à partir du 17 juillet.
Inscriptions au campus d'été de la FFFBB de Jean-Claude LEMAITRE et Eric MONLIBERT

A lancer au début de la saison, Une réunion avec les 4 départements pour rendre compte du fonctionnement à compter de la saison 2018/2019 et réfléchir au meilleur mode de fonctionnement de la commission territoriale.

COMMISSION MEDICALE

Président : Erwan SILLIAU

Dans les nouveaux statuts, chaque structure devrait avoir un médecin référent (annonce faite en Comité Directeur Fédéral).

COMMUNICATION - PATRIMOINE

Président : Pierre GUYOMARCH

Membres : Gérard LE ROUX – Antoine LE BERRE – Référent 56 : Françoise JOLIBOIS.

En attente des référents des autres comités départementaux.

Salarié référent : Jonathan BILLOT.

COMMISSION SPORTIVE

Co-Présidents : Daisy LE PENNEC – Sébastien MENGUAL

Membres : Maryvonne GUERIN - Pascal CHEVALLIER - Jean-Charles SIMON

Groupe eFFBB

Responsable : Ronan VIGOUROUX

La FFBB est en train de négocier pour que chaque utilisateur dispose d'une licence individuelle. Pour la Ligue, Eric MONLIBERT est nommé salarié référent en association avec Ronan.

Ligue de Bretagne de Basket-Ball
Tel. 02 23 46 33 80 / Fax. 02 23 46 33 81
2 C, allée Jacques Frimot
www.basketbretagne.com
35000 RENNES
secretariatgeneral@basketbretagne.com

PÔLE : FORMATION

Responsable : Jean-Jacques KERDONCUFF

COMMISSION TECHNIQUE

Présidente : Valérie ALLIO

Membres : Gérard LE ROUX, Jean-Jacques KERDONCUFF

COMMISSION REGIONALE des OFFICIELS

Présidente : Morgane PETIT

Eric TREHIN : Intendance stage et suivi des présences des officiels pour le calcul des indemnités.

Ronan VIGOUROUX : Responsable des traitements de dossier réclamation avec Morgane PETIT, Bruno MARTINEZ et Eric TREHIN.

Bruno MARTINEZ : Référént « observateurs Ligue » et suivi des observations, répartiteur observateur.

FORMATION de DIRIGEANTS

Président : Philippe LE STER

En attente communication par chaque comité départemental d'un correspondant de formation.

PÔLE : DEVELOPPEMENT

Responsable : Jo HOUE

Groupe PARTENARIAT

Responsable : Gérard LE ROUX

Membres : Pierre GUYOMARCH, David LE GOFF, Philippe VALLEE, Xavier BIZOT

Groupe EVENEMENT

Responsable : Jo HOUE

Membres : Philippe VALLEE, Gérard LE ROUX, Pierre GUYOMARCH

Groupe NOUVELLES PRATIQUES ET DEMARCHE CITOYENNE

Responsable : Guillaume DE KERMEL

NOUVELLES PRATIQUES : Amélie CAILLET, Laura THIERRY, Goulven PIERRE, Alexandre JOSSO, Thibaud QUEMARD

Groupe MARKETING

Responsable : Philippe VALLEE

A revoir en Septembre 2017 :

Groupe SPORT SANTE

Groupe RESSOURCES SPORTIVES

Les présidents et les compositions des commissions, ainsi que les responsables et compositions des groupes sont adoptées à la majorité.

(13 pour et 2 abstentions).

b. Délégations

Celles-ci sont données selon le détail ci-après aux commissions sportive, statut règlement discipline, CRO et technique.

Les autres commissions n'ont pas de délégation.

SPORTIVE	<ul style="list-style-type: none"> • Compétitions • Application des règlements • Dérogations sur les horaires et jours de rencontres • Forfaits • Pénalités et amendes sportives • Relevé des fautes techniques et disqualifiantes • Suivi règle de brûlage • Les réserves dans son domaine de compétence
STATUTS REGLEMENTS DISCIPLINE	<ul style="list-style-type: none"> • Procédures et décisions • Notification des affaires liées à des incidents survenus avant, pendant et après les rencontres • Instruction et notification des sanctions pour faute disqualifiante avec rapport. • Notification aux clubs et aux intéressés des sanctions concernant les fautes techniques et / ou disqualifiantes et autres pénalités • Les réserves dans son domaine de compétence
CRO	<ul style="list-style-type: none"> • Désignation des officiels • Convocations et organisation des stages • Formation des officiels • Traitement et notification des réclamations • Classement des officiels • Suivi et communication aux CDO de l'activité des arbitres évoluant sur les championnats de France et de Ligue.

TECHNIQUE

- Convocation et organisation des stages
- Formation cadres et joueurs
- Sélections
- Application et suivi du statut de l'entraîneur
- Suivi des dossiers d'engagement des championnats régionaux jeunes
- Validation du nombre et des entrées au pôle espoir.

Précisions :

- Le Bureau vérifiera la charte d'engagements.
- Le non-paiement d'une pénalité financière pour cumul de fautes technique entraînera l'ouverture d'un dossier disciplinaire.

4) Agenda

a. Administratif

samedi 08 juillet 2017	Comité Directeur
lundi 18 septembre 2017	Bureau Directeur
samedi 21 octobre 2017	Comité Directeur
lundi 20 novembre 2017	Bureau Directeur
lundi 18 décembre 2017	Bureau Directeur
samedi 13 janvier 2018	Comité Directeur & vœux
lundi 19 février 2018	Bureau Directeur
samedi 17 mars 2018	Comité Directeur
lundi 16 avril 2018	Bureau Directeur
lundi 14 mai 2018	Bureau Elargi
vendredi 22 juin 2018	Comité Directeur
samedi 23 juin 2018	Assemblée Générale

b. Réunion de début de saison (Présidents – secrétaires généraux)

Objectif : poser tous les plannings, fixer les dates. Partage de compétences afin de travailler ensemble.

Date : 2 septembre à Vannes

L'invitation a été adressée aux structures qui y convieront les personnes qu'elles souhaitent.

c. Forum régional du 28 octobre : les « automnales du basket »

« Banalisation » d'un week-end (28 & 29 octobre 2017) dédié à la formation de dirigeants, d'officiels ou de techniciens, sur le modèle des campus FFBB (aucun match dans les championnats amateurs).

Ce que souhaite la FFBB :

Les formations programmées auront vocation à :

- **Informer, former et accompagner** les élus, bénévoles et salariés des clubs
- Favoriser une **communication directe** entre les acteurs du basket en programmant simultanément sur un même lieu :
 - des modules de formation continue de techniciens et officiels,
 - les réunions de concertations des Secrétaires Généraux et Trésoriers des ligues et comités

Organisation :

- 2 jours complets avec nuitée et unité de lieu. Pérenne dans le temps pour les différents acteurs.
- Le financement demandé aux clubs ne doit pas dépasser le prix d'hébergement (50€ maximum par personne dans le week-end). Aides supplémentaires que l'on peut demander pour les Nouvelles Pratiques et la Féminisation. L'ensemble des acteurs ne devront pas être obligatoirement présents sur les deux jours.
- Point fort : les 3 familles seront regroupées sur un lieu unique et pourront faire des séances communes (par exemple, gestion du conflit).
- Aucun match ne pourra se dérouler sur ces deux journées, y compris la phase régionale du Trophée Coupe de France (ils pourront se jouer le vendredi soir).
- les salariés des instances pourraient aussi être présents. Les structures vont sonder leurs salariés.

Pour la Bretagne :

Technique :

Un P2 est programmé le dimanche 29 à Ploufragan, avec une 2^{ème} JRR.

Dirigeants :

Tous les besoins ne pourront pas être satisfaits. 3 ou 4 thématiques seront abordées, principalement FBI, Ressources Humaines la gestion des salariés de clubs, la recherche de financements, les responsables d'organisation.

Officiels :

Les thèmes en réflexion sont la féminisation de l'arbitrage et la gestion du conflit.

Thèmes susceptibles d'être proposés : FBI ; Ressources Humaines ; Responsable d'organisation ; Arbitres Féminins ; Gestion du conflit ; P2 ; JRR2.

L'organisation de cette action est sous la responsabilité de Philippe LESTER qui sollicitera le soutien de Pierre GUYOMARCH pour la mise en place.

5) Championnats 2017/2018

a. Seniors

▪ évolutions depuis CD du 9 juin (FFBB et Ligue)

• Masculins :

Aucune montée en R3M proposée par le CD22 → Maintien supplémentaire en R3M proposé à l'US CONCARNEAU et accepté

• Féminins :

Wild Card en NF3 attribuée par la FFBB à l'IE CEP LORIENT

→ Montée supplémentaire en PNF proposée à l'IE LANGUEUX BC et acceptée

→ Maintien supplémentaire en R2F proposé au PAYS DE FOUGERES BASKET et accepté

Maintien proposé par la FFBB à l'AVENIR DE RENNES en NF2 et NF3 = 1 seule descente de NF3 vers PNF (GDR GUIPAVAS, 5^{ème} au ranking national, évolutions possibles jusqu'au 15 juillet)

▪ Groupes

PNM	R2M	PNF
BREST BASKET 29 - 1	US MORDELLES	GDR GUIPAVAS - 1
UJAP QUIMPER - 2	RENNES CPB BASKET	MONTFORT BC
CO PACE	IE – US LIFFRE	RENNES CPB BASKET - 1
IE – CJF SAINT MALO	MONTGERMONT BC	RENNES POLE ASSOCIATION
CS BETTON	AL PLOUFRAGAN	BREST BASKET 29
IE - TREGUEUX BCA - 1	ES ETRELLES	JA MELESSE
EB ST-BRIEUC	BREST BASKET 29 - 2	US MORDELLES
AUORE DE VITRE - 2	AS ERGUE ARMEL	IE - CTC TREGOR ARGOAT BASKET
UCK NEF VANNES	ES SAINT AVE	ESL BREST
BC HENNEBONTAIS	MONTFORT BC - 2	AL PLOUFRAGAN
PL SANQUER	PAYS DE FOUGERES BASKET - 2	RENNES TOUR D'AUVERGNE
AS GUELMEUR	COMBOURG CHATEAUBRIAND	IE - LANGUEUX BC

R3M		R2F
ABC GUINGAMP	P O U L E A	BB PORDIC
EO LANDERNEAU		PLEYBER-CHRIST BC
BC PLOUGASTEL		EO LANDERNEAU
ETENDARD1952		GDR GUIPAVAS – 2
UJAP QUIMPER – 3		BLEUETS DE GUILERS
US CONCARNEAU		US CONCARNEAU
CEP LORIENT - 3		ASAL LORIENT
BC HENNEBONTAIS - 2		PLC AURAY
IE - TREGUEUX BCA – 2		IE – CJF SAINT MALO
IE - MINIAC MORVAN BC		PAYS DE FOUGERES
JA MELESSE	ROMAGNE BC	
RENNES CPB BASKET - 2	RENNES AS PTI	
OC CESSON	RENNES CPB BASKET – 2	
JEUNES D'ARGENTRE	AUORE DE VITRE	

b. Jeunes

U20M : interrogations des clubs où il n'y a pas de championnat départemental (22 et 29).
 Les CD 35 et 56 acceptent d'accueillir des équipes des autres départements qui ne seraient pas retenues sur le plateau qualificatif.

Il conviendra de définir une adaptation du règlement sportif concernant les montées départementales à l'issue de la 1^{ère} phase.

Valérie ALLIO remercie les techniciens qui ont travaillé en amont mais regrette que certains aient déjà communiqué les résultats aux clubs avant la validation définitive.

Georges DIDRICK : Quid des partenaires SSB ? *La cellule en a tenu compte et a rectifié.*
 Inscription de joueurs possibles sur 2 dossiers de catégories différentes ? *Non, les dossiers ont été corrigés lorsque cela était le cas.*

Résultats de la cellule de qualifications :

U20 Masculins

35	CHARTRES DE BRETAGNE (ESP)	Maintien gagné
22	ELAN BASKET SAINT-BRIEUC	
35	REDON ES	
22	IE - US YFFINIAC	
56	AVENIR DE THEIX	
29	ETENDARD 1952	Equipes retenues sur dossier
35	IE – AURORE / ETRELLES / ARG.	
35	RENNES CPB BASKET	Equipes disputant le plateau qualificatif
35	AVENIR DE RENNES	
35	CHANTEPIE AS	
56	PLOUHINEC BASKET OCEAN	
56	US PLOEREN	
35	CS BETTON	
35	IE LE RHEU SC	
29	GOUESNOU BASKET	
56	CAUDAN BASKET	

U17 Masculins

22	IE TREGUEUX BCA	Maintien gagné
35	IE - ST MALO ASPTT	
56	UCK NEF VANNES	
29	BREST BASKET 29	
35	IE - CTC AURORE-ETRELLES-ARGENTRE	
29	UJAP QUIMPER	
35	CHARTRES DE BRETAGNE (ESP)	Equipes retenues sur dossier
22	ELAN BASKET SAINT-BRIEUC	
35	RENNES PA	Equipes disputant le plateau qualificatif
29	ETENDARD1952	
56	PLC AURAY	
35	PACE CO	
56	CEP LORIENT	
22	IE - TREGASTEL OS	
56	BASKET QUEVEN BRETAGNE SUD	
29	MORLAIX SAINT MARTIN BASKET	7 équipes pour 3 places disponibles

U17 Féminins

35 AVENIR DE RENNES	Maintien gagné
29 ESL BREST	
35 CO PACE	
35 IE - CTC AURORE-ETRELLES-ARGENTRE	
35 IE - CHAPELLE CINTRE BASKET	
29 LANDERNEAU BRETAGNE BASKET	Equipes retenues sur dossier
56 IE - ES SAINT AVE	
29 MORLAIX SAINT MARTIN BASKET	Equipes disputant le plateau qualitatif
22 IE - TREGUEUX BCA	
35 IE - BRUZ AL BASKETBALL	
56 IE - AL LARMOR PLAGES	
35 US CHATEAUGIRON	
56 BASKET QUEVEN BRETAGNE SUD	
35 IE - CS BETTON	
29 IE - CTC E.B.Q.C	
35 PAYS DE FOUGERES	
29 GDR GUIPAVAS	Equipes non-retenues
29 BREST BASKET 29	
29 MOELAN CLOHARS BB	
56 THEIX NOYALO SENE BC	

U15 Masculins

35 CO PACE	Maintien gagné
22 ELAN BASKET SAINT-BRIEUC	
56 BASKET QUEVEN BRETAGNE SUD	
35 IE - CTC AURORE-ETRELLES-ARGENTRE	
35 RENNES POLE ASSOCIATION	
29 ETENDARD 1952	
29 BREST BASKET 29 - 2	
29 UJAP QUIMPER	Equipes retenues sur dossier
56 UCK NEF VANNES	
56 PLC AURAY	Equipes disputant le plateau qualitatif
29 LANDERNEAU BRETAGNE BASKET	
22 IE - TREGUEUX BCA	
35 MONTFORT BC	
29 AS ERGUE ARMEL	
22 IE - LANNION TB	
35 CS BETTON	
29 BC DOUARNENEZ	
56 CEP LORIENT	
35 RENNES STADE	Equipes non-retenues
35 IE - DINARD (ETOILE)	
35 CHARTRES DE BRETAGNE (ESP)	
35 IE CHAPELLE CINTRE	
22 BC BROONS	

U15 Féminins

29 ESL BREST	Maintien gagné
29 LANDERNEAU BRETAGNE BASKET	
35 IE AURORE / ETRELLES / ARGENTRE	
35 CO PACE	
22 IE - TREGUEUX BCA	
56 BASKET QUEVEN BRETAGNE SUD	Equipes retenues sur dossier
22 IE - LANGUEUX BC	
35 IE CHAPELLE CINTRE	
56 IE - ES SAINT AVE	Equipes disputant le plateau qualitatif
22 LANNION TB	

22	MJC QUINTIN	9 équipes pour 4 places disponibles	
29	MORLAIX ST MARTIN BASKET		
35	RENNES AVENIR - 2		
22	AL PLOUFRAGAN		
29	GOUESNOU BASKET		
29	Arzelliz de Ploudalmézeau		
29	IE - CTC E.B.Q.C		
29	BREST BASKET 29		Equipes non-retenues
29	GDR GUIPAVAS		
56	IE - ASAL LORIENT		

U13 Masculins

56	BASKET QUEVEN BRETAGNE SUD	Maintien gagné	
56	PLC AURAY		
35	MONTFORT BC		
22	EB ST-BRIEUC		
56	IE - CEP LORIENT		
29	ETENDARD 1952	Equipes retenues sur dossier	
35	IE - LIFFRE US		
22	IE - TREGUEUX BCA	Equipes disputant le plateau qualificatif	
29	UJAP QUIMPER		
35	IE - CTC AURORE-ETRELLES-ARGENTRE		
22	LANNION TB		
35	CO PACE		
35	IE - SC LE RHEU		9 équipes pour 5 places disponibles
35	IE - AL BRUZ		
29	CJ RENANAIS		
56	THEIX NOYALO SENE BASKET		
29	GDR GUIPAVAS	Equipes non-retenues	
56	IE - BC HENNEBONTAIS		

Dates et lieux des plateaux qualificatifs :

Catégorie	Equipes		Date	Lieu	Responsable
U20M	CD22 : 0 CD35 : 5	CD29 : 1 CD56 : 3	Dimanche	Redon (35)	G. DE KERMEL
U17M	CD22 : 1 CD35 : 1	CD29 : 2 CD56 : 3	Samedi	Morlaix (29)	A. LE BERRE
U17F	CD22 : 1 CD35 : 4	CD29 : 2 CD56 : 2	Dimanche	Châteaugiron (35)	J. HOUE
U15M	CD22 : 2 CD35 : 2	CD29 : 3 CD56 : 2	Samedi	Auray (56)	S. KERHUIEL
U15F	CD22 : 3 CD35 : 1	CD29 : 4 CD56 : 1	Samedi	Baud (56)	D. LE PENNEC
U13M	CD22 : 2 CD35 : 4	CD29 : 2 CD56 : 1	Dimanche	Bréal (35)	D. LE PENNEC
U13F	CD22 : 1 CD35 : 3-4	CD29 : 2-3 CD56 : 1-2	Dimanche	Yffiniac (22)	V. ALLIO

6) Phase régionale qualificative au Trophée Coupe de France

Les N2 et N3 ont une journée de championnat le 16/09 : proposition d'avancer le 1^{er} tour au 09/09.
Proposition validée par le Comité Directeur

Le tirage au sort est fixé au mercredi 12 juillet à 19h à la Ligue.

7) Communication

a. Annuaire Ligue

Chaque commission doit faire remonter les changements ou les nouvelles informations qui pourraient figurer dans l'annuaire 2017-2018.

Création d'un bouton sur la page d'accueil pour faciliter l'accès. Les clubs sont à solliciter pour mise à jour des logos fin juillet.

Les demandes sont soumises à Pierre GUYOMARCH pour validation et mise en ligne sur le site internet.

Mise en ligne à faire pour fin juillet, avant la fermeture de la Ligue.
Salarié support : Jonathan.

b. Plan de com actions début de saison

Présentation des visuels créés pour le match de gala du 1^{er} septembre et la JRR du 2 septembre.

Visuels à créer et diffuser avant les vacances pour :

- Open PNF à St Avé : cahier des charges à valider très vite pour envoi au club.
- Plateaux qualificatifs
- Automnales du Basket

8) Match de gala du 1^{er} septembre

Point sur l'avancement du dossier.

Une offre club (400 places gratuites réservées à raison de 20 par club) est validée : communication à réaliser par Pierre GUYOMARCH avec le 20 août en date limite.

Mickaël LEBRETON a demandé à Guy GIRARDEAU d'homogénéiser les listes des invités pour chaque département. Celles-ci doivent être communiquées pour fin juillet.

9) Trésorerie

Présentations des listes des clubs non représentés à l'AG Ligue.

Des éditions personnalisées avec le détail des dépenses de chaque commission sont réalisées.

Christophe BURGUIERE demande si les frais de déplacements de la réunion d'harmonisation sont pris en charge par la Ligue ?

Comme pour les réunions de Zone, l'organisateur (la Ligue) prend en charge les repas, les frais de déplacements sont à la charge de chaque structure.

Idem réunion des présidents : le déplacement est pris en charge par les structures respectives.

10) Questions diverses

Pierre GUYOMARCH : La mise à jour du livret sur l'Académie du Basket Breton est réalisée.

François BRISSON : Le directeur du Puy du Fou viendra faire deux interventions lors des journées de l'ETR. Des contacts sont pris avec un entraîneur Serbe.

Joseph HOUE : Les plannings des plateaux qualificatifs seront finalisés la semaine prochaine.

Valérie ALLIO : Le dossier de candidature U13F est validé, une communication est à faire avec l'organisation, dont les plateaux.

JRR : l'inscription se fait sans règlement (feuille d'émargement par club et facturation ultérieure, pas de règlement = pas de revalidation). Il y a déjà 72 inscriptions en quelques jours. Souhait de deux équipes cobayes qui assisteront ensuite au Trophée du Golfe.

Souhait de dotation : t-shirts qui serviront pour une photo collective.

Marylise COCHENNEC
Secrétaire Générale

Mickaël LEBRETON
Président

