

A S S E M B L E E G E N E R A L E

C O M I T E D ' I N D R E E T L O I R E

VENDREDI 15 JUIN 2018

INGRANDES DE
TOURAINE

2

LE P R ES I DEN T S a i s on 2 0 1 7/2 0 1 8

J a c q u e s D A U D I N

Madame le Maire,
Monsieur le Président du CDOS,
Monsieur le Président des Médaillés de la jeunesse et des sports,
Monsieur le représentant de la Ligue du centre Val de Loire,
Monsieur l’Inspecteur de la DDCS,
Mesdames et Messieurs les Présidents de club,
Mesdames et Messieurs.

’est avec beaucoup de plaisir que je vous accueille cette année dans la
commune d’INGRANDES DE TOURAINE pour cette assemblée générale dont
l’organisation a été confiée au club de Bourgueil.

Une année à nouveau très riche en événements basket.

Tout d’abord nous avons eu le plaisir d’organiser en septembre dernier le 1er pré-
open de la Ligue féminine de Basket-Ball, le pré-open nous est à nouveau confié cette
année et nous accueillerons les 6 et 7 octobre les clubs de Bourges champion de
France, Tarbes finaliste, Lyon et Landerneau champion de ligue 2. Cette organisation
nous permet de mettre en avant le basket féminin, nous en profiterons pour mettre en
place des animations pour les mini-basketteuses.

Cette année encore nous allons renouveler notre collaboration avec l’association
AMAC Touraine qui permet à des jeunes adultes en situation de handicap de nous
faire découvrir leurs activités.

Nous comptons sur votre soutien, notamment en motivant vos licenciés à venir
assister à ces rencontres de haut niveau de basket.

J’en profite pour remercier les collectivités locales et régionales ainsi que les
sponsors qui nous aident pour cette organisation.

Cette saison comme la saison passée nous sommes allés avec plusieurs élus visiter
les clubs lors de leurs réunions de bureau. Les échanges sont toujours enrichissants
et j’espère fructueux. Il nous reste quelques clubs à rencontrer, merci de nous
inviter, c’est avec plaisir que nous viendrons chez vous.

Le comité a beaucoup investi dans la formation des arbitres en recrutant Christian en
tant que CTO, la première année de ces écoles à la carte fut une réussite avec près
de 50 stagiaires, cette année c’est encore mieux 8 écoles réparties dans le
département et 70 stagiaires, nous pouvons voir l’avenir avec optimisme, la qualité
de notre arbitrage va progresser l’EDO ayant mis en place un suivi de tous ces
jeunes stagiaires. La FFBB nous aide financièrement à la mise en place de cette
opération.

Nous continuerons avec Dominique et James à aller dans la ruralité, basket école,
aide aux clubs en difficulté ou souhaitant se structurer.

Le Département d’Indre et Loire aura 3 équipes jeunes en championnats de France
pour la saison 2018 2019, en effet le TBC a obtenu un dossier en U15M et un dossier
en U18M, la CTC MSV a obtenu un dossier en U15F, les équipes U15 permettent à nos
joueurs des pôles espoirs de continuer la pratique du basket dans notre
département.

C

3

 En septembre 4 filles et 3 garçons feront leur entrée aux pôles espoirs de Bourges et
d’Orléans, c’est une performance remarquable qui récompense le travail de tous nos
entraineurs et de nos clubs.

Continuons à travailler ensemble et à mettre nos égos de côté et nous aurons
d’autres succès.

Le comité soutient financièrement, certes modestement, les équipes jeunes qui
participent aux championnats de France et inter-régions.

La classe sportive de Corneille ayant retrouvé l’utilisation du gymnase Guy MEUNIER

les conditions de pratiques de notre section se sont considérablement améliorées.

La FFBB a mis en place les automnales, ces journées permettent aux dirigeants de
nos clubs de se retrouver et d’aborder divers thèmes, les automnales auront lieu
cette année les 27 et 28 octobre, c’est la Ligue du Centre Val de Loire qui en est
l’organisatrice.

Le comité départemental propose également diverses réunions d’informations,
charte de l’arbitrage, statut de l’entraineur, formation de cadres et des jeunes
entraineurs. Le CDOS organise également tout au long de la saison des formations
généralement gratuite pour les bénévoles.

Notre site internet après avoir connu quelques problèmes suite à une mise à jour va
être repensé et rajeuni.

Cette année notre nombre de licenciés a légèrement diminué, -1% nous devons
trouver de nouvelles pratiques afin de relancer notre sport. Avec pour objectif 2024
la Fédération va nous aider à développer le Club3.0.

Ce sera une évolution pour nos clubs qui pourront proposer diverses pratiques :

Le 5x5 que nous connaissons bien.

Le 3x3 qui devient sport olympique en 2020 doit nous permettre de proposer une
pratique supplémentaire, Jean-Marie va nous en parler tout à l’heure.

Le basket vivre ensemble.

Jean-Pierre SUITAT Président de la FFBB viendra à Tours le lundi 10 septembre pour
nous présenter ces évolutions, vous êtes tous invités à venir participer aux débats.

J’adresse toutes mes félicitations au club de l’UTBM pour son accession en NM1
ainsi qu’au club de MONTS pour son accession en NF3

Avant de conclure j’aurai une pensée pour ceux qui nous ont quitté cette saison et
notamment Pierrot.

Je remercie tous les élus ainsi que nos salariés pour le travail réalisé.

Un grand merci au club de Bourgueil pour son organisation et à Monsieur le Maire
d’INGRANDES DE TOURAINE pour son accueil

Je vous souhaite à tous de bonnes vacances

4

LE S E CR E TAI R E GE N E RAL S a i s on 2 0 1 7/2 0 1 8

M i c h e l P E T I B O N

ous sommes accueillis ce soir, par l’ES BOURGUEIL BASKET, dans cette belle salle

des fêtes d’Ingrandes de Touraine, pour cette assemblée générale 2017-2018, merci

aux dirigeants du club, merci Mr le Maire.

Je commencerai par une pensée pour tous nos amis du basket qui nous ont quittés cette

année, ainsi qu’à leurs proches.

Comme l’année dernière J’ouvre mon rapport par des remerciements, aux élus du comité, à

nos salariés Guilaine, Véronique, Dominique et James, ainsi qu’à tous les bénévoles qui

œuvrent aux côtés du comité et dans les clubs pour le développement du basket en Indre et

Loire.

Cette saison, quelques soucis de santé, m'on éloignés quelques semaines… Enfin quelques

mois, des terrains, mais aussi, un peu des affaires aux seins du comité, je voudrais remercier

tout particulièrement Jacques, qui, de ce fait, a dû prendre à son compte une charge de

travail supplémentaire, non négligeable. MERCI Jacques.

Je vais poursuivre par le comité directeur, puis le bilan de la saison :

Les élus du comité forment une équipe passionnée par le basket et les missions qui s’y

rattachent. C’est cette passion qui a animé, toute cette saison, les réunions de comité

directeur. Passion, qui parfois, peut engendrer des débats assez vifs, mais sans impact sur

les moments de convivialité de fin de réunion.

Des débats qui, parfois, n’ont pas lieu d’être, pour exemple : « débats sur les joueurs ou

joueuses non qualifié ? », « débats sur les bambins qui évoluent dans la catégorie supérieure

sans certificat médical de surclassement ? », …

C’est pourtant assez simple : nous, les clubs, nous ne pouvons pas jouer avec la santé des

jeunes qui nous sont confiés. Nous, les clubs, nous ne pouvons pas prendre le moindre

risque, parce que la santé des jeunes et moins jeunes doit être notre priorité avant de penser

résultats, mais aussi parce qu’en cas d’accident, les adultes concernés ou les gentils

parents qui nous laissent leurs bambins en garde, ne nous louperons pas, soyons en sûr

(Jean Noël pourra vous en parler tout à l’heure, pendant le vin d’honneur).

(I have a dream), Alors j’ai fait un rêve: « la saison prochaine, il n’y aura pas de débat sur ces

sujets, il n’y aura pas de débat, parce que les dirigeants de clubs que nous sommes, ne

ferons jouer, que des joueurs et joueuses qualifiés et régulièrement surclassés.

(Yes we Can), Nous pouvons le faire, une majorité de clubs le font, alors nous le ferons tous.

Le message est passé,

Je passe au nombre de licenciés qui a légèrement diminué cette saison à 5960 soit -1,2%. S'il

est assez stable à 4060 licenciés chez les masculins (soit + 8), nous déplorons une baisse

significative à 1900 licenciés, chez les féminines, soit – 80 c’est 4% de filles en moins.

N

5

La transition est toute trouvée : l’an passé j’ai évoqué le « Développement du basket

Féminin », et notamment l’organisation du pré-open de la ligue féminine en septembre,

organisation parfaitement réussie, merci à l’équipe pilotée par Christian et Jacky. Nous

recommençons cette année. Le Weekend des 6 et 7 Octobre, nous accueillerons BOURGES,

TARBES, LYON ASVEL, et le Promu de LF2, LANDERNEAU.

Pour cette seconde édition, nous allons tous nous mobiliser, le comité, les clubs, les

licenciés pour remplir la halle Monconseil pendant ces deux jours et faire une belle

promotion du Basket Féminin.

Coté finance : Sylvie, pour la deuxième année consécutive vous présentera un bilan

d’activité positif, ce qui est une très bonne chose. Merci à tous les élus pour la rigueur dans

la tenue de vos budgets.

L’an dernier, j’évoquais le manque d’arbitres : le Travail de notre Conseiller Technique des

Officiels (CTO) commence à payer et nous pouvons être satisfait des 25 arbitres en formation

sur cette saison, dont 15 sont validés arbitres départementaux.

Un mot sur nos salariés : Guilaine et Véronique ont été en formation sur l’extranet de la

fédération e_ffbb, elles ont reçu une information sur la gestion des questionnaires médicaux,

ainsi que sur le logiciel de comptabilité pour Guilaine.

Nous avons mis en place des entretiens individuels avec eux, ce qui nous permet de mettre

en valeur le travail réalisé et de mettre l’accent sur ce qui pourrait être amélioré, sous forme

d’objectifs que nous pourrons suivre. Ces entretiens doivent nous permettre de progresser

sur le service rendu tout en prenant en compte les améliorations possibles sur les moyens à

mettre en œuvre et sur la qualité de vie au travail.

Je profite de ce point pour répondre aux questions que j’entends parfois, sur le travail de nos

salariés, ne vous inquiétez pas, avec Jacques, nous savons ce qu’ils font et nous suivons leur

charge de travail régulièrement.

La formation du joueur et de l’entraineur est une priorité pour le comité, en plus des

formations, animateurs et initiateurs, Dominique et James participent aux formations CTF

dispensées par La FFBB.

Ils interviennent sur les Opérations Basket Ecole, auprès de 833 enfants cette saison,

principalement en milieu rural.

Le travail sur la détection, et la formation du joueur porte ses fruits, avec cette année quatre

entrées au pôle de Bourges chez les jeunes filles et trois entrées au pôle d’Orléans les

jeunes garçons.

Nos commissions ont travaillées, cette saison, pour proposer et piloter le basket sur le

département en cherchant toujours à associer plaisir et compétition, vous avez pu en

prendre connaissance, au travers des rapports que les responsables ont rédigé, je

reviendrai, pour la deuxième année de suite sur 2 belles manifestations en cette fin de

saison, la fête nationale du mini basket sur l’ile Aucard le 27 mai ou nous avons accueilli près

de 500 enfants dans un cadre très agréable et les finales des coupes d’Indre et Loire,

consolantes les 2 et 3 juin à ARTANNES et principales les 8,9 et 10 juin à Monconseil, avec de

très belles rencontres à l’issue parfois très incertaines.

6

Sur le plan sportif : en masculin, nous saluons la montée en Nationale 1 de L’UTBM1, et le

maintien en Nationale 3 des filles du CEST, des Garçons de FONDETTES et de l’UTBM2.

En championnat régional : En PNF, l’équipe de l’AS MONTS est championne régionale et

Accède en NF3 la saison prochaine, l’équipe de St AVERTIN termine sur le podium, comme le

PLLL 3 chez les garçons en PNM.

Les équipes du PLBR en filles, du TBC3 et de la VILLE AUX DAMES en garçons accèdent à la

Pré-nationale. L’équipe de l’AS JOCONDIEN, en garçons, monte en RM2.

En championnat départemental : les équipes de l’AS MONTS 2, chez les filles, de l’AS

FONDETTES et VERETZ-LARÇAY chez les garçons intègrent le championnat régional.

Félicitations à toutes ces équipes.

Déception, bien sûr pour les équipes qui redescendent, nous leurs souhaitons de revenir aux

niveaux supérieurs au plus tôt.

Je reprendrai mon commentaire de l’an passée sur les Comportements : « les irrégularités,

les incivilités, les insupportables, les comportements discriminatoires, … de quelques-uns ne

doivent pas masquer la très large majorité des joueurs, des officiels, des encadrants, des

supporters, des parents, des bénévoles qui respectent et transmettent les valeurs de notre

sport en matière de diversité, de respect des autres, d’esprit d’équipe, de sportivité, de

convivialité, … continuons à développer notre sport dans ce sens.

J’ai commencé par des remerciements, je les renouvelle à tous. Cette saison se termine,

« sur les rotules, pour certains d’entre nous » et la suivante arrivera très vite, que chacun

profite de cet intermède pour prendre du repos bien mérité.

Pas trop vite pour les élus du comité, il nous reste un petit exercice à finir… « Le calendrier

2018-2019 ».

Je vous souhaite de bonnes vacances et à la saison prochaine.

7

S ais on 2017/ 2 0 18

PROCES VERBAL DE L'ASSEMBLEE GENERALE
EXTRAORDINAIRE ET ORDINAIRE DU COMITE DEPARTEMENTAL

D'INDRE ET LOIRE

Du 15 juin 2018

Le Comité est accueilli par M le Maire d’Ingrandes de Touraine et la Présidente du club de Bourgueil.
A l'ouverture de l'Assemblée Générale Ordinaire du Comité Départemental d'Indre et Loire, à 19:30,
Mme Brigitte CABEDOCE, Présidente de la Commission Statuts et Règlements a constaté la présence
de 39 clubs sur 40 clubs inscrits soit un total de 5884 voix, sur 5949.

Le quorum exigé de 2974.5 étant largement atteint, l'Assemblée Générale Ordinaire peut valablement
délibérer.

Club absent à l'Assemblée :

❖ BOUZI SWEEPER BASKET BB

Sont remerciés de leur présence :

❖ M. Yann FRADON, Inspecteur de La DDCS
❖ Mme Laurence RIGUET, maire de Bourgueil
❖ M. Pierre-Henry LAVERAT, Président du CDOS37,
❖ M. Alain HENAULT, Représentant la Ligue du Centre Val de Loire de Basket Ball,
❖ Mme Claudette SESTILLANGE, Présidente du Conseil d'honneur départemental
❖ M. Yvon PINARDON Président du Comité Départemental des Médaillés Jeunesse et Sports et

de l'Engagements Associatif.

Personnalités excusées :
❖ M SIUTAT, Président de la FFBB,
❖ Mme CEROL Elue au Comité
❖ M. GUILLAUME Elu au Comité
❖ M WERQUIN Elu au Comité.

Mme Laurence RIGUET, maire de BOURGUEIL accueille l'assemblée et remercie le maire
d'INGRANDE pour avoir prêté sa salle. Elle remercie également tout le monde d'avoir fait le
déplacement, le club de l'ES BOURGUEIL pour l'organisation et tous les bénévoles pour leur action
dans les clubs.
Valérian TRAINSON présente le club de BOURGUEIL qui a vu le jour en 1956. Il évoque ensuite le
basket dans les campagnes qui a beaucoup évolué. Des raisons d'espérer avec le plan FFBB club 3.0.
Il termine par une comparaison humoristique entre le basket et le vin "si on peut penser qu'il y a autant
de vin qu'il y a de clubs autant de cépages qu'il y a de comités, autant de médailles qu'il y a de
trophées au final on pourra conclure que comme le vin le basket se partage à plusieurs et doit rester
un plaisir".
La séance est ouverte, par le Président Jacques DAUDIN dont l'allocution vient compléter le dossier
rassemblant les comptes rendus d'activité des commissions et que tous les groupements sportifs
peuvent consulter sur basket37.com.
L'ordre du jour est abordé.

ASSEMBLEE GENERALE EXTRAORDINAIRE

Les résolutions sont présentées par le secrétaire générale Michel PETIBON.

❖ 1ère Résolution : Adoption à l'unanimité des nouveaux statuts de l'association.
❖ 2ème Résolution : Adoption à l'unanimité des modalités d'entrée en vigueur des nouveaux

statuts.

ASSEMBLEE GENERALE ORDINAIRE

Le Procès-Verbal de l'Assemblée Générale 2016 est adopté à l'unanimité.

Vient ensuite le rapport moral du Secrétaire Général Michel PETIBON, adopté à l'unanimité,
également consultable sur le site basket37.com.

8

Le rapport du Vérificateur aux Comptes, est présenté par Frédéric MÜLLER, il est, lui aussi adopté à
l'unanimité.

Sylvie DESRUTIN, trésorière du Comité, rappelle les points principaux du rapport financier. Les
comptes de l'exercice 2017-2018 et le budget prévisionnel de la saison 2018-2019 qui sont adoptés à
l'unanimité.

Elle présente ensuite les dispositions financières pour la saison 2018-2019 qui sont adoptées à
l'unanimité.

DESIGNATION DU BUREAU DE VOTE ET DE SON PRESIDENT

❖ Nathalie COULLON Présidente du bureau de vote
❖ Claudette SESTILLANGE
❖ Anne HOYAUX
❖ Patricia LENOIR

ELECTION DES REPRESENTANTS DES CLUBS AUX ASSEMBLEES GENERALES FFBB

Deux candidatures ont été enregistrées :
❖ Jacques DAUDIN élu à l'Unanimité des membres présents ou représentés,
❖ Michel PETIBON, élu à l'Unanimité des membres présents ou représentés.

PROJET D'INTEGRATION DU CD37 AUX CHAMPIONNATS INTERDEPARTEMENTAUX :

La présentation du projet ayant été faite lors d'une réunion préparatoire, les représentants des clubs
sont appelés à voter pour ou contre le retour du CD37 aux championnats interdépartementaux.
BILAN DES COMMISSIONS :

❖ La Commission Technique qui éprouve beaucoup de difficultés à trouver des salles pour les
entraînements des sélections et pour les formations de cadre remercie les clubs qui l'ont aidée
dans ce domaine.

❖ Le président de l'US ST PIERRE souhaiterait que l'on ne désigne pas systématiquement des
arbitres sur les rencontres de coupe consolante.

❖ Le président du club de Parcay-Meslay quant à lui regrette l'absence d'arbitre sur une
rencontre de coupe senior, catégorie pour laquelle l'engagement est obligatoire.

DECLINAISON DE LA POLITIQUE FEDERALE « CLUB 3.0, COMPETITIONS 3x3 »

❖ Jacques DAUDIN présente la politique fédérale club 3.0
❖ Jean-Marie ROBIN présente le prochain championnat départemental 3X3 qui sera mis en place

dès la saison prochaine.

PROCLAMATION DES RESULTATS DU VOTE POUR L'INTEGRATION DU CD37 AUX CHAMPIONNATS

INTERDEPARTEMENTAUX :

Nathalie COULLON donne les résultats du vote :
❖ POUR : 2478
❖ CONTRE : 2524
❖ ABSTENTION : 594
❖ NON EXPRIMES : 288

Le Comité 37 ne participera donc pas aux championnats interdépartementaux la saison prochaine.

INTERVENTION DES DIFFERENTES PERSONNALITES :

❖ Alain HENAULT informe que depuis janvier un directeur territorial a été embauché à la ligue et
qu'il est disponible pour toutes questions sur les règlements, ressources humaines droit au
travail. Le responsable administratif et financier peut aider quant à lui, sur tout ce qui est
comptabilité, création d'emploi, aides à la formation. Le cadre technique permanent à la ligue
est disponible pour toutes questions sur les diplômes et la formation des cadres. Il y a
également à la ligue un CTO, comme dans le 37. De même les CTF peuvent intervenir dans les
clubs, notamment pour le 3X3, le basket santé, le basket entreprise. A l'assemblée générale de
la Ligue sera évoqué le centre régional du technicien qui est modifié cette saison.

❖ Pierre-Henry LAVERAT, Président du CDOS, vient toujours avec plaisir dans les assemblées
générales. Les clubs de sports sont la base, il ne connait pas de champions qui n'ont pas
commencé dans un club. Il évoque les incivilités notamment l'application "Sport Sans
Violence" très facile d'utilisation et qui permet de signaler aussi bien les incivilités dans le
sport que le fair-play.

9

Il félicite le comité pour la parfaite gestion du budget.

Le CDOS est disponible pour toutes questions que chacun peut se poser et auxquelles les
clubs ou comité n'ont pas la réponse. Il organise également des formations gratuites pour les
dirigeants notamment en ce qui concerne les emplois.

En ce qui concerne les services du CDOS, il y a aussi Francis MOULINET qui répondra à toutes
les questions sur la structuration d'un club, le projet associatif, il est aussi le référent Cap
Asso. Il y a également deux autres personnes qui gèrent 210 feuilles de paye.

Les élus du CDOS quant à eux essayent de rencontrer autant que possible les collectivités
locales et territoriales. Ils œuvrent aussi avec les services de l'Etat et sur les dossiers de
subvention CNDS. P.H. LAVERAT a rencontré les Députés, la Préfète avec lesquels il travaille
sur le parcours emploi compétence pour remplacer les emplois aidés.

Il évoque le CNDS qui est en train de fondre comme neige au soleil ce qui est très inquiétant (-
25%). Des clubs sont en train de disparaitre. Il considère que pour un jeune il lui faut trois
points d'appuis : sa famille, l'éducation nationale et le monde associatif. Il faut que le système
sportif français change. Au niveau de l'Etat, le Comité de pilotage a retenu le scénario de la
gouvernance partagée à responsabilité répartie et a affirmé le souhait de créer au niveau
national et au niveau territorial des structures collégiales de concertation et de décision. Le
Comité de pilotage propose que cette structure puisse être financée à partir de dispositifs
similaires aux dispositifs actuels notamment ceux qui alimentent le CNDS.

Que va-t-il se passer si le CNDS disparait ? D’autant plus que la FDJ va peut-être être
privatisée sachant que 1.8% de la part de l'Etat sur les paris sportifs c'est le CNDS, si la FDJ
est privatisée tout cela va disparaître. Le sport est le parent pauvre du sport (le budget du
sport en France est de 481 Millions, celui de la culture est de 2 Milliards, si on basculait 5 % de
la culture sur le sport on doublerait l'argent pour le sport. Ce n'est plus possible de tolérer ce
qui se passe dans cette dérive. Il faut réfléchir à ce genre de chose. Le CDOS peut disparaitre
à l'avenir. Il estime que pour le CNDS clubs et comité on a géré la pénurie.

"Mesdames et Messieurs attendez-vous à ce que l'on vous demande dans un club à payer la
totalité de ce que le club coutera certains ne pourront pas payer c'est ce qui nous inquiète car
le sport ça commence grâce à vous les bénévoles"

❖ Yvon PINARDON Président de Médaillés de la Jeunesse et des Sports remercie pour
l'invitation. Ils essayent dans la mesure de leurs disponibilités d'honorer toutes les invitations
pour les Assemblées Générales. Ce soir a un gout particulier car il y a deux personnes du
basket à récompenser. Le trophée du bénévole féminin est remis à Félicité COAT (USE
AVOINE BEAUMONT) par Claude LEQUIPE et Christian BLACHIER reçoit la médaille de Bronze
de la Jeunesse et des Sports des mains de M. FRADON.

❖ Yann FRADON, inspecteur de la DDCS remercie de l'invitation.

Il revient sur le respect des règles évoquées plus tôt et notamment sur les non qualifications ou
non surclassements, il rappelle qu'il faut les respecter pour éviter d'être mis en porte à faux.

Quelques mots sur le CNDS, il partage malheureusement les inquiétudes du président du
CDOS. La DDCS a bien conscience du travail effectué dans les associations et des moyens
dont elles ont besoin pour permettre à toute cette jeunesse et aux moins jeunes de pouvoir
pratiquer et partager les valeurs du sport, grandir, devenir des citoyens actifs. La DDCS s'est
battue cette saison pour maintenir une enveloppe départementale et se battra pour en obtenir
une autre l'année prochaine si c'est encore possible. Il faudra peut-être envisager une
meilleure répartition des moyens. Ils ont travaillé dans ce sens avec l'élaboration d'un
diagnostic territorial du sport. A été organisé dans la continuité de la conférence régionale du
sport une rencontre au niveau départemental entre les différents acteurs du sport, les services
de l'Etat, les collectivités territoriales pour voir de quelle manière peut être envisagée cette
complémentarité. L'Indre et Loire à la satisfaction d'être le seul département de la région
centre à l'avoir fait mais maintenant il faut que ce soit concrétisé par des faits et il espère que
les communautés de communes, s'en empareront pour qu'il y ait un accompagnement au plus
près du terrain.

En effet l'enveloppe régionale du CNDS est en baisse de 25% qui s'est traduite à hauteur de
42% pour les crédits qui reviennent strictement au niveau départemental. Baisse moins forte
pour le basket : -10% de l'enveloppe globale répartie pour le basket en Indre et Loire.
L'enveloppe du comité va diminuer d'1/3 mais certains clubs qui n'en avaient pas bénéficié l'an
passé en bénéficieront cette année. Les dossiers déposés sont vraiment de qualité et sont

10

orientés vers les priorités qui sont affichées par le ministère des sports et par le CNDS. Il va y
avoir un complément à l'automne, les décisions de la répartition ne sont pas encore arrêtées.

Il va y avoir une enveloppe qui va intéresser toutes les associations avec un appel à projet qui
s'opèrera durant l'été sur du fonctionnement et des actions innovantes.

Le parcours emploi compétence qui est le dispositif qui a été retenu concernant les contrats
d'aide à l'emploi (CAE) permet de recruter des personnes éloignées de l'emploi et lui permettre
d'obtenir une qualification au cours des années. L'aide est d'environ 60%.

Le service civique a représenté 700 jeunes volontaires dans le département et ils n'ont rien
couté aux associations qui les ont accueillis. Il conseille de ne pas hésiter à imaginer des
missions qui ne se substituent pas à de l'emploi, à une action de bénévole à long cours mais a
une mission ponctuelle, nouvelle, par exemple faire comprendre aux parents que les
associations fonctionnent grâce aux bénévoles.

Il a noté ce soir que le comité était très structuré avec un président qui connaît ses dossiers
sur le bout des doigts, les questions qui ont été posées étaient très précises et pointues, il y a
répondu de manière très précise sans hésitations et il n'est pas tout seul donc bravo à tous
pour la façon dont vous tenez ce comité et qui permet le développement du basket. Il conseille
d'utiliser l'application Sport Sans Violence.

Il souhaite déjà une bonne saison 2018-2019, et de pouvoir trouver les deux membres qui
manquent, pourquoi pas deux femmes.

Bravo à tous.

La séance s'achève à 22:00

Le Président Le Secrétaire Général

Jacques DAUDIN Michel PETIBON

11

COM M I S SI ON COU P E S a i s on 2 0 1 7 /2 0 1 8

F a b r i c e B L A C H I E R

es coupes d’Indre et Loire 2017 – 2018 ont réuni 100
équipes jeunes et 90 équipes seniors qui ont disputé 147
matchs pour les jeunes et 143 matchs pour les seniors.

Durant la saison, il n'y a pas eu de problèmes particuliers,
quelques clubs parfois un peu longs pour programmer des
rencontres sur FBI, des demandes de report au-delà des dates
limites et parfois des demandes de clubs liées à l'absence
d'arbitres sur des rencontres.

De manière générale, nous répondons favorablement et nous
nous efforçons d'être au service des clubs, nous préférons des
règlements à l'amiable entre les clubs.

Mais attention certains (très peu) ont tiré sur la corde...! Ils se
reconnaitront !

Nous pourrions ne pas être toujours aussi "cools" tout le temps.

Les finales des coupes d'INDRE et LOIRE ont été de bonne
qualité avec des matchs parfois indécis durant deux week-
ends, le 02 et le 03 Juin avec les finales consolantes à Artannes
et le 8, 9 et 10 juin 2018 à la Halle Monconseil à Tours Nord,
devenu le seul et unique temple du basket.

La nouveauté, cette année était la création de la coupe
consolante en jeune afin de permettre de répondre à une
inquiétude des clubs départementaux face à l'introduction des
équipes régionales dans cette compétition.

Après le déroulement des coupes consolantes à Artannes
(merci au président du club Vincent Bomont et à son équipe) et
la victoire de "certains petits clubs", nous sommes confortés
dans nos choix !

La commission coupe (avec l'accord du président Jacques
Daudin) a mis les mêmes moyens (récompenses, dotations tee
shirts) que pour les coupes principales et la remise des
récompenses s'est déroulée pour tous à la Halle Monconseil.

Le maintien du handicap jusqu'à la finale est selon nous une
bonne démarche.

L

12

L'augmentation du handicap en jeune pour les équipes de
niveau régional (21pts) a permis parfois mais encore trop
rarement d'inverser le résultat du match.

Le tirage au sort intégral jusqu'aux demi-finales à l'exception de
la coupe Jean Louis Vacher et de la coupe Monique Rougeaux
sera maintenu. Cela permet l'incertitude jusqu'à la fin.

Le challenge du "meilleur public" pour la journée du dimanche
donne une tonalité festive.

Nous avons renouvelé nos personnalités basket qui portent les
coupes jeunes, avec pour les garçons Christian Rouilly
dirigeant à St Avertin, Jean Claude Ledoux dirigeant au TBC,
Bernard Estoup, notre doyen ancien élu du comité, et pour les
féminines, Nathalie Beaupuis licenciée à Monts, Maryse
Blanchard dirigeante à St Paterne et Nathalie Coullon
dirigeante du PLLL Tours et élue du comité.

Merci à eux tous et toutes !

Je tiens enfin à remercier tous les membres de ma commission,
Jean-Jacques Marnai, Patrick Bomont, Philippe Hénault, Jean
Michel Hamon, Jean-Michel Bonnet, Jacky Trougnou, ainsi que
les membres élus invités que sont Jacques Daudin, Michel
Petibon, Jean-Marie Robin, et la secrétaire Véronique pour leur
aide précieuse. C'est toujours un plaisir de se réunir chez
Thierry Tilly, nos soirées se soldant par un bon repas.

Pour les finales d'Indre et Loire, c'est environ 25 bénévoles,
élus(es) comité et leurs conjoints qui auront œuvré durant trois
jours, avec le concours de la commission manifestation et de sa
responsable Isabelle Desmets.
Une grande satisfaction et une fierté pour le comité 37 d'avoir
réussi à organiser ces belles finales.

Et pour conclure 100% des gagnants de ces 19 coupes 37 ont
joué et se sont donc inscrits........!

13

C O M M I S S I O N S P O R T I V E S e n i o r s S a i s on 2 0 1 7/2 0 1 8

J a c k y T R O U G N O U

e remercie tous les clubs du 37, leurs dirigeants, leurs entraîneurs
et joueurs (ses) pour le bon déroulement du championnat.
Cependant, il y a encore beaucoup d’horaires non entrés dans les

délais, les feuilles envoyées tardivement et la non-saisie des résultats.

Toutes catégories seniors confondues (hormis le loisir) et sur 676
matchs, 25 matchs (2ème div. F et 3ème Div. M) n’ont pas été joués (soit
3,69%). C’est très satisfaisant. Sans en connaître réellement les causes,
la création d’un championnat 3X3 seniors en 2018-2019 pourra
permettre à ces équipes, peut-être en manque d’effectifs, de satisfaire
pleinement leur passion pour la balle orange.

Les championnes et les champions :

PRF : AC Amboise-Nazelles

PRM : ES la Ville Aux Dames

2ème Div. F : Monnaie Basket Club

2ème Div. M : AS Montlouis sur Loire

3ème Div. M : AS Jocondien

L’équipe de l’AS Monts 2 accède au championnat Régional Féminin et
l’AS Fondettes et Véretz-Larçay au championnat Régional 3 masculin.
Les équipes d’Amboise-Nazelles (PRF), La Ville Aux Dames et Notre
Dame d’Oé (PRM) ont refusé l’accession.

Le championnat BTT s’est déroulé normalement avec un championnat
« sport » (avec classement) et un championnat « loisir ».

Je rappelle à toutes et à tous qu’il faut être qualifié pour pouvoir
participer aux rencontres.

Pour terminer, je remercie sincèrement Carole, Jean-Michel, Philippe,
Jean-Claude, Jean-Marie qui, chaque semaine, ont vérifié toutes les
feuilles de match ainsi que Véro et Guilaine, nos charmantes secrétaires.

Je vous souhaite de bonnes vacances.

Jacky TROUGNOU

J

14

QU A LI FI CA TI ON S LI CE NCE S S a i s on 2 0 1 7/2 0 1 8

B r i g i t t e C A B E D O C E

L E S M U T A T I O N S
a commission "Qualifications Licences" a traité au cours de la saison 2017/2018
345 mutations.

SAISON 10/11 11/12 12/13 13/14 14/15 15/16 16/17 17/18

Mutations
209 215 219 246 299 248 342 345

Q U A N D E T C O M M E N T M U T E R ?
Pour la saison 2018/2019, les dates de mutation sont :

➔ A caractère normal : du 1er au 30 juin 2018
➔ A caractère exceptionnel :

• Du 1er juillet 2018 au 30 novembre 2018 pour les catégories U17, U20 et
Seniors,

• Du 1er juillet 2018 au 28 février 2019 pour les autres catégories.

T A B L E A U D E S E F F E C T I F S
Voir en annexe le tableau sur l'évolution des licenciés.

ASSURANCES

Les licenciés de la Fédération bénéficiant du présent accord collectif deviennent
membres participants de la Mutuelle des Sportifs. Chaque adhésion se renouvelle
automatique par tacite reconduction à chaque échéance annuelle fixée au terme de
la saison sportive (1er JUILLET, ZERO HEURE), sauf dénonciation effectuée de la part
du licencié par courrier recommandé avec accusé de réception expédié à la FFBB,
au plus tard le 31 mai de l’année en cours de la licence.

L I C E N C E S " T "
La commission "Qualifications Licences" a traité au cours de la saison 2017/2018, 17
licences "T"

Nous souhaitons à tous d'excellents congés sportifs.

L

15

CLASSEMENT PAR NOMBRE DE LICENCIES
ET EVOLUTION PAR RAPPORT A LA SAISON PASSEE

1
7

/1
8

1
6

/1
7

1
5

/1
6

1
4

/1
5

CLUBS
Nbr

de licences
EVOLUTION

en %

1 1 1 3 PLLL TOURS 331 -12.66

2 3 2 1 AS JOCONDIEN 329 5.79

3 2 5 2 CES TOURS 300 -7.12

4 8 9 8 US ST PIERRE 294 20.00

5 5 4 4 TOURAINE BC 273 -0.73

6 6 8 13 RS ST CYR 273 8.76

7 4 3 5 AS FONDETTES 270 -2.88

8 9 6 9 ST AVERTIN SP 236 2.16

9 7 11 10 AC AMBOISE N 230 -6.12

10 10 7 6 AS MONTLOUIS 214 -0.47

11 12 10 11 ES OESIENNE 211 0.96

12 15 16 19 VI VEIGNE AS 194 10.23

13 19 20 22 CELTIC LA RICHE 181 13.13

14 14 17 16 ES VILLE AUX DAMES 181 2.84

15 11 18 14 VERETZ/LARCAY 175 -17.45

16 16 13 12 MONNAIE BC 174 2.35

17 18 14 17 BC AZAY CHEILLE 174 6.10

18 17 15 15 BALLAN BC 161 -4.17

19 13 12 7 ARTANNES BC 153 -15.00

20 21 25 20 ES BOURGUEIL 124 -9.49

21 23 19 21 AS MONTS 115 4.55

22 20 21 18 USE AVOINE BEAUMONT 111 -19.57

23 25 22 23 CHÂTEAU RENAULT AB 109 5.83

24 22 23 26 ABC DRACHE 107 -12.30

25 27 28 28 AV PARCAY MESLAY 106 10.42

26 24 26 27 BB BOUCHARDAIS 93 -14.68

27 26 24 24 PL BEAUJARDIN R 89 -10.10

28 32 36 30 GS ST PATERNE R 83 33.87

29 34 30 31 LOCHES AC 80 48.15

30 31 31 32 B ST MAURIEN 77 16.67

31 30 32 39 LANGEAIS CINQ MARS 2 B 74 7.25

32 28 27 25 CS MEMBROLLAIS 69 -17.86

33 33 35 36 ES BERTHENAY 68 11.48

34 29 33 37 CLAS CHINON 63 -21.25

35 36 37 40 US VERNOU 57 21.28

36 35 38 33 AS ROCHECORBON 47 -9.62

37 37 34 35 AS ST BRANCHS 42 -6.67

 CD HORS ASSOCIATION 36 -2.70

38 38 39 38 US LIGUEIL 24 -22.58

39 40 44 41 BOUZI SXEEPERS BASKET BALL 23 43.75

40 42 40 34 MONTBAZON BASKET ASSOCIATION 11 22.22

 5962 -0.55

16

2016/2017

2017/2018

Evolution

Baisse sur 2

ans

SENIORS M 1306 1294 -12

SENIORS F 593 582 -11 -26

TOTAL SENIORS 1899 1876 -23

U18-19-20 M 89-65-49

203

112-61-58

231

28

U18-19-20 F 53-36-45

134

56-31-27

114

-20

TOTAL U20 337 345 8

U16-U17 M 170-149

319

179-149

328

9

U16-U17 F 79-73

152

77-60

137

-15

-26

TOTAL U17 471 465 -6

U14-U15 M 170-215

385

189-171

360

-25

-36

U14-U15 F 127-98

225

130-108

238

13

TOTAL U15 610 598 -12

U12-U13 M 228-191

419

230-204

434

15

U12-U13 F 103-137

240

116-105

221

-19

-21

TOTAL U13 659 655 -4

TOTAL JEUNES 2077 2063 -14

U10-U11 M 228-238

466

244-239

483

17

U10-U11 F 117-144

261

114-125

239

-22

-55

TOTAL U11 727 722 -5

U8-U9 M 269-239

508

229-267

496

-12

U8-U9 F 121-104

225

92-126

218

-7

TOTAL U9 733 714 -19

U7 M 447 434 -13 -55

U7 F 149 151 2

TOTAL U7 596 585 --11 -69

TOTAL MINI 2056 2021 -35 -106

17

2016/2017 2017/2018 Evolution

Baisse

sur 2 ans

TOTAL M 4052 4060 8

TOTAL F 1980 1900 -80

TOTAL 6032 5960 -72

LICENCES CONTACT 19 9

LICENCES OBE 833 -186

TOTAL CLUBS
2016/2017

42

2017/2018

40

Evolution

-2

+300 Licenciés 3 3

+200 Licenciés 9 8 -1

+150 7 8 1

+100 6 6

+50 10 10

-50 7 5 -2

CLUBS STABLES

10

10

CLUBS EN HAUSSE

14

15

1

CLUBS EN BAISSE

18

15

-3

ne baisse du nombre total des licences était prévisible, comme dans certaines autres
disciplines. Mais ce n’est pas catastrophique.
De nouveau, les chiffres du Mini Basket sont plutôt inquiétants et le basket féminin continue à

diminuer.

2 clubs en moins : TEC et Preuilly sur Claise.
A noter l’augmentation de licenciés dans quelques clubs ruraux.

Bonne lecture, rendez-vous en septembre…..

BONNES VACANCES A TOUTES ET TOUS

U

18

C O M M I S S I O N M E D I C A L E S a i s on 2 0 1 7/2 0 1 8

J e a n - M i c h e l W E R Q U I N

Suivi longitudinal des sections sportives Basket-Ball collège Corneille :

Suivi médical satisfaisant cette saison, malgré l’augmentation régulière du nombre
de jeunes en section sportive. A noter quelques blessures avec avis spécialisés
notamment orthopédiques et podologiques, heureusement sans conséquences
graves.

Conseils individualisés concernant la nutrition, l’hydratation, la récupération, la
préparation physique et l’équilibre nécessaire entre pratique sportive, études,
impératifs liés à la croissance et au développement pubertaire. J’insiste aussi sur la
nécessité de maintenir les vaccinations obligatoires (DT POLIO) à jour.

Maintenir de façon régulière une bonne communication entre les éducateurs de la
section sportive et les entraîneurs de clubs afin de bien répartir les charges de
travail sportif. Ceci permet la bonne récupération de nos jeunes, ce qui améliore leur
bien-être, leur santé et donc leur épanouissement personnel et sportif.

Surveillance médicale du Pré-open Féminin en septembre 2017.

Permanence médicale lors des finales des coupes départementales des 09 et 10 juin
2017.

Intégration progressive de nouveaux médecins dans le « staff » médical
départemental avec l’arrivée de deux nouveaux médecins en cours d’agrément (voir
site Comité)

Projets pour la saison 2018-2019 :

Relayer les actions nationales de promotion de la santé par le sport auprès des clubs

Relancer la commission médicale régionale en collaboration avec Jean-Charles
DELAGARDE (Médecin de la Ligue du Centre)

19

T R E S ORE RIE S a i s on 2 0 1 7/2 0 1 8

S y l v i e D E S R U T I N

Bonsoir à toutes et tous,

our la deuxième saison consécutive, nous avons le plaisir de vous présenter
un bilan d’activité positif.

Le travail effectué dans les différentes commissions a permis une certaine
restructuration avec une parfaite maitrise des budgets de chacune (exemple
l’EDO qui est en mesure de vous proposer un accompagnement personnalisé à
l’apprentissage de l’arbitrage en détachant dans vos clubs Christian Blachier ou
l’organisation de la FNMB dans un lieu plus convivial (l’Ile Aucard).

Le travail de la Commission Technique à travers la formation des joueurs et des
cadres a permis de voir 4 joueuses de notre département accéder au Pôle
Féminin à Bourges et 3 joueurs au Pôle d’Orléans.

Grace au développement du Basket Ecole, des clubs ruraux, éloignés de la
Métropole permettent le retour à la pratique du Basket.

Pour la deuxième année, les 6 et 7 octobre prochain, notre Comité aura le
prestige d’organiser le tournoi Pré-open de la LFB, nous y avons alloué un
budget en rapport avec le cahier des charges imposé par la FFBB.

Dans toutes les commissions, le travail ne manque pas. Tous les élus
bénévoles ont à cœur de mener leur tâche à bien avec les moyens qui sont les
leurs en respectant la ligne budgétaire que nous nous sommes imposée et ceci
dans le respect des valeurs de notre sport et de chacun de vous sportifs,
parents ou sympathisants.

Pour ma part, comme je l’avais annoncé l’an passé, je devrais céder ma place
de Trésorière en espérant vous avoir apporté satisfaction dans le travail
accompli.

Je ne serai probablement pas loin des terrains …

Merci pour votre confiance
Bonne fin de soirée et Bonnes vacances

P

20

COMMISSION SPORTIVE JEUNES Saison 2017/2018

A n n e H O Y A U X

La Commission :

Catégorie U13 M et F

• 35 équipes engagées pour les U13 M dont deux redescendues de région,
championnat avec une poule titre et deux poules 1ère division, deux poules 2ème
division et une poule 3ème division.

• Beaucoup de feuilles de marque illisibles et mal tenues.

• La poule 3 se retrouve à quatre parce qu’un club n’a pas prévenu de son
forfait.

• 17 équipes engagées en U13 F sans retour de région, Championnat avec une
poule titre, une poule 1ère division et une poule 2ème division.

• Des joueurs et joueuses ont fait deux matches dans la journée ce qui n’est pas
autorisé par le règlement. Attention aux conséquences pour les clubs !

Catégorie U15 M et F

• Trop de licences manquantes jusqu’au mois de Janvier

• Certains clubs envoient des feuilles illisibles

• 17 équipes engagées en U15F dont deux équipes redescendues de région, un
championnat comprenant une poule titre, une poule 1ère division et une poule
2ème division.

• 26 équipes engagées en U15M dont une redescendue de région mais qui ne
s’est pas engagée en départemental, championnat comprenant une poule titre,
deux poules 1ème division et une poule 2ème division à huit équipes.

Catégorie U17 M et U17F

• Neuf équipes engagées en U17F dont une redescendue de région,
championnat avec une poule

• Pas de 2ème phase de brassage pour les U17 F vu le faible nombre d’équipe

21

• 22 équipes engagées en U17M dont une équipe redescendue de région, un
championnat avec une poule titre, une poule 1ère division, une poule 2ème
division et une poule 3ème division.

CONCLUSION

• Les finales ont été organisées par deux clubs, l’USE Avoine Beaumont et l’US
St Pierre des Corps. Un grand merci aux dirigeants et aux bénévoles qui ont
œuvrés pour la réussite de ces journées.

• Merci aux secrétaires du CD37 Guilaine et Véronique ainsi qu’à James et
Dominique pour l’organisation des championnats et leur aide tout au long de
cette saison.

• Merci aux membres de la commission pour leur implication tout au long de
cette année que ce soit dans la vérification des feuilles ou sur le terrain et lors
des réunions.

Bonnes vacances à tous

22

COMMISSION MINIBASKET et BABY Saison 2017/2018

F r a n c k G U I L L A U M E –
M a r i e - L i n e G U I M I E R – S a n d r i n e C E R O L –

P h i l i p p e M A U X I O N

Bonjour à tous.

omme la saison précédente, notre philosophie était de faire jouer
le plus possible nos mini-basketteurs dans différentes formes de
jeux : plateaux, rencontres, rassemblements et championnats

pour les plus grands.

Dans l’ensemble, nous sommes satisfaits du déroulement des
manifestations de cette saison.

Nous avons voulu, pour les U9, séparer certains plateaux filles et
garçons. Ceci permet de laisser jouer nos jeunes filles entre elles.

Nous réitérerons cette forme de rassemblement la saison prochaine.

BASKET D’OR ET PANIER D’OR

Remerciements aux clubs de Draché, Saint Pierre des Corps, Fondettes
et St Avertin pour l’accueil et l’organisation des finales départementales
de la Basket d’Or et du Panier d’or de cette saison.
Merci à eux et bravo aux enfants et lauréats.

Les résultats régionaux des tourangelles et tourangeaux :

Basket d’Or Région

Class. CLUB NOM PRENOM SEXE Points

2 ES OESIENNE BAILLUS EMMA F 75

4 AS MONTS RENOUX ZOE F 68

5 CES TOURS SAINTIAS ETIENNE LAHINA F 66

7 VERETZ/LARCAY BERGE MARINE F 64

14 VI VEIGNE AS LIEGEY CLARA F 53

16
ES VILLE AUX
DAMES

AMIRAULT JADE F 52

5 TOURAINE BC TERSAC SOUANH M 80

6 TOURAINE BC TRAORE MARVYN M 75

12 AS JOCONDIEN DEGLI ESPOSITI NATHAN M 72

14 AS MONTLOUIS MARQUES EMILIO M 71

26 AS MONTLOUIS BULAJIC DRAGAN M 61

28 CELTIC LA RICHE BOMBONA WAIN GAI M 59

C

23

Panier d’Or Région

Class. CLUB NOM PRENOM SEXE Points

2 CES TOURS OTTO KATHY EMMA F 117

6 CES TOURS AUDOUIN AMELIE F 105

7 CES TOURS DANES MARINE F 105

18
ES VILLE AUX
DAMES

BERNARD LIHELA F 92

25 AS FONDETTES AGUIRRE-LAVIN LEA F 82

27 AS MONTS MASSCHELIER CHLOE F 77

5 US ST PIERRE LECONTE BRETON MATEO M 128

6 AS JOCONDIEN BRETON HUGO M 128

7 AS JOCONDIEN LOBRY PATHOUOT NILS M 124

14 US ST PIERRE AMIRAULT MATHIS M 113

18 AS JOCONDIEN MERCIER GASPARD M 108

21 TOURAINE BC POTTIER NOA M 98

LA FETE DU MINI-BASKET

La météo était avec nous.

Ce fut une grande fête du minibasket à L’Ile Aucard sous le soleil. Vous
étiez plus de 500 enfants à vous être réunis tous ce dimanche pour
pratiquer votre sport favori.

Merci à tous les bénévoles pour l’organisation de ces festivités et en
particulier les jeunes de Corneille et les jeunes arbitres qui nous ont aidé
à arbitrer toutes les rencontres.

Et bien sûr un grand merci pour la belle prestation, qui clôtura notre
journée sous le soleil, des jeunes d’AMAC TOURAINE.

La saison se termine, si vous avez des suggestions, des remarques pour
la prochaine ou si vous désirez rejoindre la commission Minibasket,
faites-nous signe.

Bonnes Vacances à tous.

24

COM M I S SI ON T E CH N I QU E S a i s on 2 0 1 7/2 0 1 8

C h r i s t i a n B r o s s e t

A. La Formation du Joueur et de la Joueuse

1) Le secteur « Compétition »

Benjamins 2005 : L’équipe termine 8ème au tournoi de la Zone Sud Ouest à (CHATEAUROUX).

Benjamines 2005 : Les filles terminent 11ème au Tournoi des Etoiles à CHATEAUROUX

Tournoi Internationaux : Nos Sélections Benjamines ont participé lors du week-end de Pentecôte à
des Tournois. Les Benjamines terminent 3ème du Tournoi International de Saint-Romain (Loire) et
les Benjamins terminent 6ème du Tournoi International de Ardres (Pas de Calais)

Festibasket : Nos équipes se préparent activement pour être fin prêtes le 16 juin pour le
Festibasket à Orléans

2) Le secteur "perfectionnement"

Cette année plusieurs rassemblements ont été mis en place avec une bonne participation, le reste
de la détection pour le Tournoi des 60 s’est faite par les CTF sur des rencontres du samedi.

Remerciements aux clubs qui ont mis à disposition leurs installations et leurs staffs techniques
afin que ces séances de perfectionnements puissent fonctionner.

3) Les opérations basket à l’école

Cette année, le Comité a participé activement à cette action fédérale, les CTF sont intervenus sur
plusieurs écoles du département : Villandry (1 classe), Bueil (1 classe), Beaumont la Ronce. Les
CTF ont animé une formation pour les enseignants du secteur primaire lors d’un après-midi à
Fondettes.

4) Classes sportives Corneille

Les Effectifs pour l'année scolaire 2017 / 2018

6ème : 10 5ème : 11 4ème : 12 3ème : 7

Les Classes Sportives ont participé aux Championnats UNSS, les Benjamines et les Benjamins
sont vice-champions académiques. Les Minimes filles et garçons ont participé aux finales
académiques, nos deux équipes terminent 2ème. Les filles ont participé au championnat de France
UNSS, elles terminent à la 13ème place.

5) Rencontres des clubs

Le Président du Comité 37 a souhaité aller à la rencontre de tous les clubs au cours de son
mandat de 4 ans. Le but de ces rencontres est d’écouter les demandes et les besoins des clubs,
de présenter la Commission Technique avec le rôle et les missions des CTF et d’expliquer le
fonctionnement des Sélections départementales. Cette saison, le CD 37 a rencontré les clubs de
Château-Renault, Azay-Cheillé, Draché, Notre Dame d’Oé, Monnaie, le PLLL Tours, Saint-Avertin,
La Ville aux Dames. Les autres clubs seront sollicités prochainement afin de poursuivre ce tour du
département.

6) Bilans Sélections

Sélections de Ligue :

Filles 2004 : Lisa NE et Inès ADDALA
Garçons 2004 : Etienne DEMANGEOT, Axel LOBRY-PATHOUOT, Simon PAPOT et Sahel MOUHRI

25

Filles 2003 : Canelle BRUNET
Garçons 2003 : Ilian CORBE, Marc-Orell ESMEL, BenJeanPhi N’GREMALE, Joseph-Marie EHUENI,
Thomas LLAURY, Valentin JOLBIT et Yohan TRAORE

Sélections de Zone :

Filles 2005 : Inès BABAYA et Capucine ORIA
Garçons 2005 : Mickaël BOGAERT et Adam MARQUES

Camp Inter-Secteurs :

Garçons 2004 : Sahel MOURHI

Entrées Pôle :

Filles 2005 : Inès BABAYA, Maëva MFONOW et Capucine ORIA
Filles 2004 : Lisa NE
Garçons 2005 : Mickaël BOGAERT et Adam MARQUES
Garçons 2004 : Sahel MOURHI

Entrée Centre Fédéral :

Yohann TRAORE

Pré-Sélection Equipe de France U16 :

Yohan TRAORE (Touraine BC)

B. La Formation des Cadres.

La Commission a mis en place la formation des cadres dans le département, elle a conservé le
principe d’une formation commune « Entraîneurs-Arbitres ». Les stagiaires ont ainsi pu passer le
diplôme d’ «Animateur - Stagiaire Arbitre» et/ou d’ «Initiateur – Arbitre Départemental»

Formation animateur stagiaire arbitre (partie entraîneur)

Les résultats:
- 19 candidats ont suivi la Formation
- 16 stagiaires ont passé l’examen
- 16 admis

Formation initiateur arbitre départemental (partie entraîneur)

Les CTF ont mis en place du tutorat pour aider certains stagiaires Initiateurs sur l’épreuve
pédagogique.
Les résultats sont en cours de validation.

Tutorat FORMASAT :

Dominique ROBERT a été le tuteur de deux stagiaires Formasat tout au long de cette saison sportive.

Je souhaiterai remercier tout particulièrement les clubs de St-Pierre des Corps, La Ville aux Dames,
La Riche, St-Avertin et Veretz-Larcay qui nous ont mis à disposition très régulièrement leur structure
afin d’organiser nos différents stages de formation.

Bilan :

Je terminerai comme d’habitude par des remerciements pour Guilaine et Véronique, fidèles et
irremplaçables collaboratrices "pour les écritures" et également à Dominique et James, les "moteurs"
de terrain, pour leurs implications pour cette saison sportive.

J'en profite pour féliciter Dominique et James de leur travail effectué auprès des jeunes. Messieurs
Bravo et je remercie aussi Christian WEINLING

Bonne fin de saison et bonnes vacances

26

COM M I S SI ON DI S CI P LI NE S a i s on 2 0 1 7/2 0 1 8

N a t h a l i e C O U L L O N

Bilan de la saison :

a saison sportive 2017/2018 a été très calme en termes de
dossiers de discipline.

Peu de cas et c’est très bien comme cela.

Cependant, encore trop de joueurs arrivent vite au nombre
fatidique de fautes techniques et se voient donc sanctionner.

Il est essentiel que chacun y réfléchisse avant d’être pénalisé ;
en effet, il est indispensable que les arbitres soient présents
pour que les matchs puissent se dérouler. Chacun doit donc
trouver sa place et se respecter pour que le plaisir règne sur
les terrains de basket.

Pour la saison 2018/2019, la commission de discipline n’aura
plus d’existence puisque tout sera traité au niveau de la ligue
du centre de basket-ball.

Bonnes vacances à tous et merci à tous les membres de la
commission pour le travail accompli.

L

27

B A S KE T S COLA I R E S a i s on 2 0 1 7/2 0 1 8

B r i g i t t e C A B E D O C E

OBE – Opération Basket Ecole

’inscription des classes par les enseignants du Primaire Public et Privé sur le site
www.basketecole.com ou www.obe-ffbb-usep.com déclenche le partenariat du
club de Basket de proximité : séances découverte, prêt de matériel, invitation aux

animations du club.

Le comité délègue ses conseillers techniques fédéraux (CTF) Dominique et James si
le club ne dispose pas d’intervenant qualifié, uniquement pour le cycle 3 (CM1/CM2).

Cette saison, 833 enfants ont bénéficié de ces séances dans 14 écoles pour 32
classes.

Missions des CTF vers :

Entraîneurs clubs pour :

Ecoles et clubs partenaires

MONNAIE MONNAIE

TOURS ANATOLE FRANCE CEST

VILLEPERDUE

VEIGNE ESVRES

VEIGNE

SAINT AVERTIN SAINT AVERTIN

Educateurs Territoriaux :

Ecoles et clubs partenaires
CHINON

CHINON
SEUILLY

Enseignants :

Ecoles et clubs partenaires

LARCAY VERETZ LARCAY

COTEAUX SUR LOIRE BOURGUEIL

USEP-UNSS

Un rendez-vous incontournable : la Fête du Sport Scolaire au collège de Savigné sur
Lathan.

Sur un thème "L’EUROPE et JO PARALYMPIQUES", 11 Comités sportifs étaient
présents, pour le Basket Dominique ROBERT a assuré l'animation des ateliers pour
350 enfants des classes de CM et 6ème.

Au terme de cette journée la signature du renouvellement des conventions de
chaque comité a été effectuée en présence du Directeur Académique des Services
de l’Education Nationale du Ministère de l’Education Nationale.

L

Ecoles et clubs partenaires

VILLANDRY BERTHENAY

BUEIL EN TOURAINE
SAINT PATERNE BEAUMONT LA RONCE

VILLIERS AU BOUIN

http://www.basketecole.com/
http://www.obe-ffbb-usep.com/

28

UNSS

Implication du Comité dans la formation de Jeunes Officiels. 40 collégiens ont
participé à une journée de théorie et pratique de l’arbitrage.

James DEROIN, missionné par le comité était à Monts pour encadrer les séances
décernant aux élèves une validation de Jeunes Officiels.

UGSEL

Dans le cadre du partenariat « UGSEL-CD37 », le vendredi 1er Juin, une journée
sport découverte a rassemblé 500 élèves de CM sur le site de La Charpraie à
Chambray.

Sollicités pour l’animation de séances basket, James et Dominique pris par les
classes sportives de Corneille, le TBC et le PLLLT ont détaché leurs salariés.

Remerciements à Guillaume LEDOUX et Tom DECHARTE pour leurs excellentes
prestations.

29

E Q U I P E D E P A R T E M E N T A L E S a i s o n 2 0 1 7 / 2 0 1 8

D E S O F F I C I E L S

B r u n o S C H M A L T Z

1. Désignations

Cette saison a été particulièrement difficile concernant les désignations sur le
championnat départemental et régional jeune. En effet, au début de cette saison, les
validations d’horaires et les validations médicales des arbitres ont compliqué la
tâche des répartiteurs. De plus, notre nouveau mode de répartition permettant de
faire travailler en priorité les jeunes arbitres a amené de la confusion dans ce travail.
En janvier, suite aux incessants retours de convocations, l’EDO a mandaté notre CTA
pour aider ces retours chronophages. Malgré cela, la tache a été complexe.

En cette fin de saison, notre répartiteur senior départemental Jean-Jacques
MARNAI a pris d’autres responsabilités et souhaitait arrêter ce travail. L’EDO
voudrait le remercier pour le travail qu’il a accompli pendant toutes ces dernières
saisons pour que les répartitions d’arbitres puissent être correctement gérées.

L’EDO cherche donc actuellement une personne sérieuse et motivée pour
reprendre ce travail de répartition. Une fiche de poste a été envoyée courant juin afin
de faire appel à toute bonne volonté.

2. Formations

a. Formation arbitre départementale (Christian BLACHIER)

La première année de l'école départemental d'arbitrage commencée en mars 2017
s'est terminée en fin d'année dernière (décembre 2017). Cette formation à la carte,
multi-site avait lieu sur quatre sites (Fondettes, Avoine-Beaumont, La Ville aux Dames
et Tours). Une quarantaine de candidats ont suivi cette formation. Parmi ces
candidats, 25 ont passé le contrôle des connaissances en janvier 2018 (écrit et oral)
et seul cinq personnes ont été ajournées à cette épreuve. Sur les 20 candidats
restants, 15 personnes ont réussi l'épreuve pratique et ont obtenu le diplôme
d'arbitre départemental. Les cinq personnes ayant été ajournées à l'épreuve
pratique, passeront un rattrapage fin octobre 2018 afin de valider leur formation.

Les nouveaux diplômés sont : PINET Gautier (Avoine), SAUDREAU Mégane (Avoine),
MASSON Samuël (Chinon), DE RANCOURT Eric (Chinon), BRUYERE Kenzo (Chinon),
TOURNIER Kilian (Fondettes), PROVOST Alizée (La Membrolle), ROSSE Maëva (La
Membrolle), GRIGNON Diégo (La-Ville-Aux-Dames), LUCIGNANO Chloé (Monnaie),
GLAD Eric (Monnaie), DELFORGE David (Monts), MOTA Léandro (Parçay-Meslay),
DOBOSZ Baptiste (Parçay-Meslay), GAILLARD Guillaume (St Cyr sur Loire).

Bravo à eux et bienvenu dans la famille des officiels.

La 2ème année de l'école d'arbitrage a commencé début avril avec huit sites dans le
département (TBC, Veretz/Larçay, Veigné, Joué les Tours, Azay/Cheillé, Bourgueil,
Celtic La Riche, Notre Dame d’Oé). Cette formation à cheval sur deux saisons se
terminera début décembre 2018. Actuellement, environ 70 personnes représentant

30

21 clubs du département suivent la formation de 2h, tous les 15 jours, dans les
différents lieux du département.

Merci aux clubs nous ayant ouvert leur porte et ayant mis à disposition des locaux
pour dispenser nos formations.

c. Formation OTM (Anne HOYAUX/Carine LIVONET)

Comme la saison dernière, l'EDO a décidé de remettre en place une formation OTM
avec des intervenants en complément de la formation à distance de la FFBB. Cette
formation a débuté à partir du mois de novembre, à raison d’une séance par mois,
soit six séances sur la saison : cinq séances axées sur un module spécifique (rôle du
marqueur, le chronomètre et le contrôle du ballon, 24’’ et procédure à deux OTM,
e.marque, fautes complexes) et une séance de révision. Les séances de travail ont
été effectuées sur des rencontres, en collaboration avec le groupe espoir des
arbitres du département. Ces rencontres ont permis à chacun, arbitre comme futur
OTM, d'acquérir de l'expérience et de travailler sur la cohésion/relation du binôme
«arbitres/OTM».

L'effectif de cette formation était de huit personnes motivées en novembre. Seules
quatre ont été évaluées et deux ont obtenu leur diplôme d'OTM régional. Il s'agit de
PERE Marine (Parçay-Meslay) et SARI Kemal (Joué-lès-Tours). Félicitation à eux
deux.

L'EDO tient aussi à remercier les clubs qui nous ont accueillis et qui ont mis leurs
installations à notre disposition.

d. Formation arbitre de niveau régional (Gilles CREPPY / Patrick LECLERC / Aurélien
QUEROL / Pascal MIGEON)

Cette saison, comme la saison précédente, cette formation a été mutualisée avec les
séances du groupe espoir (voir ci-dessous). Cette préparation a permis de présenter
six candidats à l'examen d'arbitre régional. Cinq ont validé leur diplôme. Il s'agit de
BOUCHARD Alexia (CEST), BUISSONIER Pierre-Marie (Veretz/Larcay), LEFEUVRE
Wadson (TBC), MANCEAU Charly (Fondettes) et VALLES Erwan (Fondettes).

Félicitation à nos nouveaux arbitres régionaux.

3. Suivis des arbitres

a. Groupe Espoir (Gilles CREPPY / Patrick LECLERC / Aurélien QUEROL / Pascal
MIGEON)

La saison 2017/2018 a vu une vingtaine de jeunes arbitres débuter dans le groupe
espoir 37, seuls dix finissent la saison. En effet, des contraintes sont installées afin
de garantir un minimum de formation aboutie en une saison et/ou deux saisons au
moins.
Quelques points importants du suivi individuel par les quatre formateurs : assiduité,
sérieux en toutes circonstances, règlements de jeux (5 c 5 et 3 c 3) à assimiler,
apprentissage et pratique du basket-ball, situations à thèmes (jugements et
placements), observations en matches, débriefing vidéo et des situations épineuses.

L’accompagnement de ces jeunes se fait au travers de matches de championnats (en
collaboration avec la formation OTM) et de coupes, de tournois, de suivis des
sélections 37.

31

Pour mémoire, il faut savoir que nous avons été accueillis dans plusieurs clubs pour
assurer des formations décentralisées de manière à toucher un maximum de
personnes.
Nous tenons à remercier les clubs :
SAS (Saint-Avertin), ABCD (Draché), ABC (Artannes), ASF (Fondettes), BSM (Sainte-
Maure de Touraine), MBC (Monnaie) et le comité (Maison des Sports).

Notre aboutissement sont les finales de coupes départementales en espérant que
nous ayons justifié d’être désignés sur ces rencontres, et ainsi, validé nos
investissements respectifs.
Aujourd’hui, nous pouvons assurer que ces jeunes vont évoluer dans les
classements d’arbitres, car ils ont fait un gros chemin depuis le stage de début de
saison de Notre-Dame d’Oë en septembre 2017.
Merci à toutes les personnes qui ont permis la réussite de cette saison de formation,
nous donnons rendez-vous au groupe et aux nouveaux qui souhaitent nous rejoindre
en septembre 2018.

b. Observations (Aurélien QUEROL)

Tout comme les saisons précédentes, la cible privilégiée des observateurs a été les
jeunes arbitres et le groupe espoirs. Par manque d'observateurs (en effet, ils sont
aussi arbitres et donc officient sur des rencontres), nous avons opté pour le tutorat.
De façon la plus systématique possible, nous avons désignés un jeune arbitre avec
un tuteur. Ainsi, nous avons effectué une 40aine d'observations.

Le tutorat est indispensable pour "protéger" nos jeunes arbitres des contestations
essentiellement venues d'un public non-connaisseur et peu conciliant.

4. Ecole Arbitre Club

Cette saison, une seule école d'arbitre de niveau 2 a été déclarée au comité 37. Il
s’agit de la CTC MSV BASKET TOURAINE.

5. Divers Actions

a. Recyclage officiels

Le stage de recyclage arbitre départemental a eu lieu à Notre-Dame-D'Oé le samedi
16 septembre 2017. Une journée entière de formation a été organisée pour les jeunes
arbitres et seulement une demi-journée pour les plus expérimentés. Le travail par
groupe d'expérience a été apprécié. Pour les jeunes arbitres, un tournoi U17 support
avait été prévu par la commission technique 37 sur toute la journée. L'EDO tient tout
particulièrement à remercier le club de l'ES OESIENNE pour la disponibilité des
salles, du gymnase, du matériel ainsi que pour l'organisation du repas convivial et
l'accueil chaleureux de ses bénévoles.

Le stage des OTM région avait lieu le même jour. La formation théorique et pratique
sur le tournoi avait lieu en parallèle soit le matin, soit l'après-midi.

Le stage de rattrapage arbitre départemental a eu lieu au gré de la fin d'année 2017
en fonction des disponibilités des arbitres.

Concernant la prochaine saison, l’ERO a décidé, en accord avec les six EDO, que les
OTM régionaux passeraient leur recyclage avec les arbitres régionaux.

32

c. Réunion mi-saison

Comme tous les débuts d'année civile, la Commission Départemental des Officiels
d'Indre et Loire a organisé sa traditionnelle réunion de mi-saison pour tous les
arbitres.

Cette réunion a eu lieu le vendredi 2 février à la Maison des Sports de Parçay-Meslay.
Une soixantaine d'arbitres, d’OTM de tous les niveaux ainsi que d’officiels en
formation étaient présents pour cette réunion d’information. C’était l’occasion pour
eux de revoir quelques points administratifs, faire le bilan de la première partie de
saison écoulée et de se retrouver et d’échanger avec leurs responsables.

6. Point inquiétant

L’EDO aimerait enfin attirer l’attention de tous les clubs sur une dérive qui croit de
saisons en saisons concernant l’attitude du public, de dirigeants ou d’entraineurs
envers les officiels. Certes les incivilités aux abords des terrains existaient déjà il y a
quelques saisons mais cette saison, de nombreux cas d’insultes, de menaces et
même de prise à partie d’arbitres et d’officiels de table de marque ont ternis
certaines rencontres, allant même jusqu’à causer des arrêts dans leur fonction
d’officiels.

Ces actes ne devraient pas arriver sur nos terrains et donner une mauvaise image de
notre sport. Il faut que tous les acteurs du basket puissent réagir ensemble afin que
les officiels soient tout aussi respectés que n’importe quel joueur, entraineur ou
dirigeant. La famille basket inclue aussi les arbitres et OTM. Nous devons œuvrer
pour cela.

Bonnes vacances à tous.

33

