

Assemblée Générale

Deauville

28 Juin 2008

Rapport moral et d'activité
de la
Fédération Française de Basketball

Présenté par
Frédéric JUGNET
Secrétaire Général

Rapport moral

par Frédéric JUGNET, Secrétaire Général

Des comptes rendus d'activités qui, bien évidemment, mettent en avant le travail fait, très souvent, au quotidien à la Fédération.

En effet les élu(e)s, même à distance grâce aux moyens modernes de communication, sont tous les jours en relation avec les services de la FFBB ; ce qui, bien entendu, change les façons de faire, change les mentalités et nous rend ainsi encore plus réactifs à vos demandes.

Il est loin le temps des fax (et oui !), des réunions mensuelles...des 15 salarié(e)s qui assuraient l'ensemble des missions...mails, téléphones portables, conférences à distance, 3 ou 4 réunions par semaine à la FFBB, le tout orchestré par plus de 70 salarié(e)s.

L'évolution a été fulgurante ; les résultats pas toujours en relation direct avec les moyens mis en œuvre, mais laissons le temps accomplir son travail...car souvent décalage il y a...c'est inhérent à la nature humaine.

Pas d'auto satisfaction, pas d'auto flagellation...un bilan qui tente d'être le plus juste possible sans effacer les événements lointains mais en prenant en considération l'année sportive 2007/08....sans détour et sans complaisance.

Aspects sportifs, nos résultats.

Cette saison 2007/2008 a été fortement marquée, dans la mémoire de chacun, par les échecs de nos deux **équipes A, féminines et masculines**.

Deux championnats d'Europe, qui nous font froid dans le dos, qui nous donnent la chair de poule. Deux résultats identiques, deux 8^{ème} place européenne...

Déception vécue au plus profond de notre engagement ; déception, d'autant plus forte que nous attendions beaucoup de ces équipes et notamment de l'équipe masculine avec des joueurs que nous admirons, des joueurs qui portent haut le flambeau de la formation française, de l'originalité française ...

Une grande fierté se lisait dans les yeux des dirigeant(e)s en amont de la compétition, c'était légitime, c'était indispensable ; c'était notre fierté d'adhérent(e) ; c'était notre carburant de demain ; c'était redresser la tête devant notre absence médiatique sur les chaînes de télévision hertzienne ; c'était se dire, que tout ce que nous faisons, chacun à son niveau, allait être récompensé par une place honorable aux championnats d'Europe...et, in fine, une qualification aux J. O..

Hélas, nombreux furent les déçus, qui ont été obligés de repartir le lendemain au « travail » avec la mine des mauvais jours, avec l'impression de gâchis, ...

L'Equipe de France a failli à son devoir, à son standing, sur la scène internationale.

Nos ambitions n'étaient pas démesurées.

C'était, il y a neuf mois, la plaie reste ouverte et sensible...l'espoir était important, la déception à la mesure de ce dernier.

Contre mauvaise fortune bon cœur...deux 3^{ème} place aux **championnats du monde** des moins de 20 ans féminines et des moins de 19 ans masculins, des équipes talentueuses avec des jeunes tous aussi prometteurs, suivi par des parents, fervents supporters...bravo.

Après l'été difficile, **l'open de la ligue féminine** aurait du nous apporter un peu de fraîcheur et voila que s'élève, à l'aube de la saison, la gronde des clubs de ligue féminine ...

L'année commence mal, l'édifice est fragilisé, il va falloir se serrer les coudes et contre mauvaise fortune...gros cœur.

Accepter l'échec, accepter la contradiction, se recentrer sur nos valeurs, sur ce qui fait la force du basket français : la multiplicité de nos associations, la compétence de ses dirigeants, le dévouement des milliers de personnes, l'extraordinaire maillage du territoire, l'engouement des jeunes pour le basket...

Et donc, redoubler d'effort, se retrousser les manches et réussir dans d'autres domaines afin de ne pas aggraver la situation, alourdir le climat.

Être, sur d'autres terrains, irréprochables, puisque la réussite sportive nous avait, temporairement tourné le dos.

C'est en tout cas, la volonté qui a animé, cette année, les différentes missions fédérales générales et particulièrement les commissions et vous allez pouvoir vous en rendre compte en lisant les différents comptes rendus d'activités de ces dernières.

Rien, vraiment rien ne laissera transparaître un quelconque désengagement des commissions, bien au contraire, créativité, réactivité, concertation...furent encore plus présents cette saison.

L'élite nous faisant défaut, nos regards se sont peut être alors tournés vers d'autres cibles, vers d'autres motifs de satisfaction, ainsi, c'est avec beaucoup de plaisir que nous avons pu apprécier les prestations des jeunes filles et des jeunes garçons dans les différents championnats de France (minimes et cadets).

Nombreux sont les talents, nombreux sont les jeunes, joueuses et joueurs, qui travaillent dans de très bonnes conditions, avec des entraîneurs passionnés, dans des clubs très bien structurés.

Quelle richesse, quel dévouement, quelle force, quel exemple, quelle passion c'est aussi cela le basket français, c'est une partie de notre richesse, de notre originalité, de notre patrimoine et certainement de notre **liberté** ;

La formation, l'affaire de tous ;

La passion, largement partagée ;

L'excellence, à chacun en fonction de ses objectifs et de ses moyens.

Actions menées par la FFBB

La FFBB est à vos côtés au quotidien, c'est une réalité.

Réactivité, compétence, soutien sont loin d'être des promesses d'un jour, non tenues le lendemain ; je m'efforce de garder ce cap indispensable.

- Informatisation des clubs

Nous avons été au delà de ce qui était prévu ; ainsi, c'est 550 clubs dans 50 départements qui ont pu bénéficier de l'aide fédérale, une opération, globalement, réussie.

- Licences

Elles sont saisies par les clubs ; après une année expérimentale, le dispositif est étendu sur tout le territoire sur la base du volontariat et c'est 95 départements qui ont donné cette opportunité à 2153 clubs de saisir en direct, au jour le jour, les licences ; les plus réticents, les plus prudents s'y mettent et pour cette saison ce sera la totalité des comités qui donneront cette possibilité aux clubs.

- La convention collective

C'était l'année de sa mise en application, nous avons rempli notre rôle de conseil en la matière, en privilégiant l'intérêt général.

- Comités à faibles effectifs

Nous avons été très proches de leurs préoccupations, à l'écoute de toutes les demandes qui amélioreraient la situation.

Nous allons, amplifier le travail en mettant à leur disposition des moyens plus importants, pour construire ensemble un avenir meilleur.

- 2008 : année électorale

Les services juridiques ont eu à répondre à de nombreuses questions en cette année électorale, cela semble tout à fait normal, car nous devons être en parfaite conformité avec l'ensemble des textes et ce afin que les élu(e) s soient légitimes.

- La formation

L'université d'été (du 25 au 28 août à Artigues en Gironde)

La mise en place d'une formation à distance (Plateforme e-learning)

La création d'une formation universitaire à Nanterre (DU dirigeant)

L'ensemble ouvert au plus grand nombre, des dossiers menés simultanément, des documents diffusés, actualisés...

Cette année aussi, ce fut l'ouverture de grands chantiers pour améliorer, pour faciliter, pour accompagner le travail des adhérents.

- L'arbitrage

La mise en place, certes controversée, de la charte de l'arbitrage, a été accompagnée, quotidiennement par la CFAMC, afin de préserver l'équité mais aussi la bonne logique interne de ce dernier.

Pédagogie, fermeté, furent les maîtres mots de cette commission.

- Le mini basket

Je ne parlerais que d'une seule personne, l'ami discret que je bousculais, parfois, et que j'appréciais tant, la cheville ouvrière de la commission des jeunes ... **André Le Bastard** est parti cet hiver.

Je ne parlerais que d'une seule action, (vous lirez dans le compte rendu de la commission des jeunes, l'ensemble des actions menées), la **fête du mini basket**...cette année l'aide fédérale a atteint des sommets incomparables ; nous avons été gâtés par un partenariat de qualité.

- Basket au féminin

L'open de basket nous a offert un spectacle sportif de qualité, un engouement du public...ensuite un championnat rempli de surprise et de suspense (ligue féminine, NF1) ; un suivi des matchs en directdes améliorations importantes dans tous les domaines.

- Coup de cœur

L'action menée par **basket en liberté**, en partenariat avec l'association « Premiers de cordées » et les hôpitaux de l'île de France qui accueillent des enfants en grandes difficultés, ...

Pas d'affichage, pas de subvention, en dehors du temps de travail, simplement pour le plaisir de voir des enfants et des adolescents sourire, s'exprimer, vivre.

Une équipe d'animateurs a fait la tournée des hôpitaux en ce début juin pendant une semaine et l'espace d'un après midi ils ont apporté des sensations fortes aux jeunes,...

Quel bonheur de voir ces jeunes évoluer avec nos ballons et quelle fierté de voir cinq animateurs, d'un jour, se prêter à ce jeu ; bravo et merci.

Actions que beaucoup d'entre nous menons et qui sont une facette indissociable de notre engagement.

Administration fédérale

Pour soutenir toutes ces actions, il faut des Femmes et des Hommes, bénévoles ou salarié(e)s ; tous contribuent à la mise en application de ce qui a été décidé, au suivi des actions, au déroulement, au bilan, à la réorientation des projets....

Francis Flamme, homme passionné de basket depuis toujours, a, cette année, fait valoir ses droits à la retraite ; il a vécu les transformations de notre fédération en privilégiant toujours l'aspect humain. Une page s'est tournée.

Nous avons enregistré l'arrivée de deux nouveaux **directeurs de départements** :

Pascal Goudail (directeur comptable et financier)

Yann Barbitch (directeur France basket Organisation)

L'officialisation d'un service : Développement Emploi Formation.

La **communication** par mails nous facilite grandement la tâche ; certes économie matérielle, financière mais aussi réactivité...

Surtout information tout azimut, c'est-à-dire, qu'à travers une question posée par l'un d'entre vous, nous pouvons, d'un clic, informer toutes les régions et tous les départements et faire bénéficier l'ensemble des clubs de cette information en temps réel.

Cette communication a aussi une richesse importante, c'est la réactivité, l'interactivité, c'est-à-dire que nous pouvons obtenir un retour rapide ; information montante / descendante, c'est l'idéal.

Notre fédération s'est lancée dans une démarche volontariste de **développement durable**, le travail est en cours, cahier des charges, préconisations...

Un travail important de diagnostic a débuté, il y aura des répercussions à plusieurs niveaux : organisation du travail des salariés, l'organisation du travail des commissions, l'organisation des championnats,...

Dans ces domaines tout reste à inventer !

De la même manière, **nos archives** sont maintenant classées, rangées, protégées dans des conditions dignes d'une fédération comme la nôtre ;

Ce n'est pas un dossier hermétique ...c'est un dossier réactif, vivant, accessible et aussi conforme à la réglementation en matière de conservation des archives. C'est ainsi que nous avons proposé le Guide de l'archivage.

C'est voir clair dans son passé et donc mieux appréhender le présent.

Ce travail est, bien entendu, mené avec des **règles et des valeurs** ; obligation de répondre, de rendre service, de rendre le service demandé, de protéger nos actions, d'améliorer le quotidien de chacun.

Travail avec, sur tous les dossiers, la même logique.

Il n'y a pas de logique de circonstance, il y a la logique de l'intérêt général.

Une seule détermination : réussir ce que nous avons entrepris.

Cohérence dans les actes et les discours : ne pas défendre un jour une chose et le lendemain son contraire : une logique d'action.

Ne pas répondre aux manœuvres, aux passe-droits, aux guerres picrocholines...

Inscrire notre action dans la durée, ne pas quitter des yeux l'objectif que l'on s'est fixé ; au premier coup de sifflet de l'arbitre nous gardons le cap, à la première défaite, on ne change pas d'entraîneurs...

Nous sommes convaincus du bien fondé de notre action.

L'an dernier, dans mon rapport moral, je donnais la primauté au travail.

Oui je persiste et signe, nous sommes là **pour faire** ; pas pour faire uniquement des constats, mais pour œuvrer.

Pour convaincre ceux qui pensent que tout est perdu d'avance, nous devons les amener à être convaincu du contraire (c'était mieux avant...vous avez déjà entendu !) ; mais aussi pour tempérer celles et ceux qui ont des projets délirants ; pour soutenir, entretenir la flamme...nous sommes là pour travailler avec tout le monde.

Il y a ceux qui font et il y a ceux qui commentent...

Mais aussi, éviter de penser que la fédération doit tout apporter.

C'est évidemment le revers de la médaille.

En effet, le service rendu entraîne, parfois, des notions d'obligation, de : « tout est du », sans participation, sans effort aucun...ce n'est pas possible.

Les exemples sont nombreux, l'aide fédérale est importante au début pour initier, pour contribuer à faire vivre le projet, ensuite il faut tendre à l'autonomie, à l'autofinancement ou à un financement local complémentaire...

La réglementation

Ce fut encore une année difficile en matière de règlement, de statut...ce fut l'effervescence dans la plupart des comités et ligues pour une mise en conformité de leurs statuts.

Ne donnons pas aux autres plus de pouvoir qu'ils n'en ont ! Ne donnons pas tous les pouvoirs aux réglementaires ...mettons une dose d'humain, de souplesse, d'adaptation au contexte local, régional.

En effet, la loi (01/07/1901) ne décide pas du fonctionnement de l'association (clubs, comités, ligues) ; **les statuts** constituent la loi des parties, donc, nous avons tout loisir de rédiger, en mettant l'accent sur tel ou tel domaine, en fonction de notre volonté locale.

C'est un acte démocratique important.

Constituer une association, déposer des statuts, n'est pas une simple formalité, mais l'objet d'une réflexion collective sur l'objet, sur les obligations, sur les règles de fonctionnement ...

Ensuite ces statuts, ce règlement intérieur s'imposent aux membres avec la même force qu'une loi.

Ils doivent donc être une œuvre collective, adaptés aux particularités locales, à la taille de la structure, aux moyens mis en œuvre par l'association.

Je vous en parle, parce que depuis six mois, nous n'avons cessé de répondre à ce type de demande.

Les questions étaient adressées à la fédération, cela vous semble légitime, certes, mais la seule référence, dans la majorité des cas, est le règlement intérieur ou les statuts de l'association (clubs, comités, ligues).

C'est VOUS qui décidez, en fonction de VOS objectifs, le nombre de membres qui composent l'organe de gestion ;

C'est VOUS qui lui attribuez un nom, une composition, une périodicité des réunions ;

C'est VOUS qui décidez des modalités de vote à l'assemblée générale, de la durée du mandat, de la périodicité des renouvellements...

C'est une vraie richesse en fonction de vrais projets collectifs.

Et bien cette analyse, si vous l'admettez, pourquoi ne pas l'admettre aussi dans d'autres espaces réglementaires.

L'exemple, des valeurs véhiculées par la loi 1901, doit nous autoriser à réfléchir sur la nécessité de construire localement nos propres règles, avec nos objectifs, dans notre contexte ; nombreux sont les champs de compétences libres, ...

Bien sûr, en cohérence avec l'ensemble, cela va de soi.

Mais c'est la seule issue logique à notre développement harmonieux.

Il faut recentrer nos textes sur nos besoins réels avec un souci d'équité, de solidarité ; il faut travailler de manière lisible.

Il faut s'attaquer aux frontières naturelles que sont les départements pour travailler dans l'intérêt général.

Il faut fonctionner de manière moderne en utilisant l'informatique, Internet...et ceci, dans l'intérêt de nos « usagers », de nos adhérents et de notre développement.

Projets, réalisations un vrai décalage

Tout au long de l'année, tout au long de notre parcours et depuis toujours, nous pouvons mettre en évidence le décalage entre ce que nous souhaiterions faire et ce que nous faisons ...

Une évaluation toute simple consisterait à effectuer un suivi des projets.

Les freins sont nombreux ...

Tout d'abord, un facteur inhérent à la nature même du statut d'élu(e), qui oeuvre quand il est disponible.

L'immensité de la tâche, la diversité des enjeux, la diversité des situations, la taille de la structure...

L'ambition de mener plusieurs projets de front et pas forcément le temps ni les moyens pour le faire.

D'une part la volonté de moderniser (saisie des licences...), **d'autre part** les difficultés pour mettre en œuvre (financières, humaines...).

D'un côté une déclaration d'intention « le club centre des préoccupations » et **de l'autre** la réalité réglementaire dans l'intérêt général.

D'une part des moyens importants mis à la disposition de la formation de nos équipes nationales, **d'autre part** des résultats décevants.

D'un côté un règlement fédéral rigoureux au regard des enjeux importants, **d'un autre côté** la nécessité vitale d'une adaptation locale, d'une souplesse indispensable.

D'une part l'énergie dépensée pour faire progresser notre structure et **de l'autre** la perception négative du grand public.

D'un côté une fédération de clubs (sport collectif) qui représente une communauté d'intérêt, **de l'autre** une société plutôt axée sur la réussite individuelle ...souvent au détriment d'autrui !

D'une part nous véhiculons des valeurs associatives fortes (solidarité, éducation,...), **d'autre part**, une société actuelle pas forcément en phase avec celles-ci (individualisme, ...)

D'un côté une nécessité vitale d'adapter, de construire localement un basket de proximité condition sine qua non à notre développement, **de l'autre** l'obligation d'avoir des repères, des règles, la même partition pour tous...sur des enjeux nationaux.

Et bien devant ces oppositions, nous devons être fiers de nos choix car ils sont ceux qui font la force de nos clubs.

Nous devons, face aux dérives de société, prendre le contre-pied et maintenir le cap ...dans nos clubs.

Nous transmettons toujours et de mieux en mieux la formation de la joueuse et du joueur, mais nous devons continuer à transmettre, aussi, le respect des règles, de l'engagement bénévole, la participation à la vie associative...tout un programme.

Bonnes vacances à vous toutes et à vous tous, une reprise en fanfare, dès cet été avec nos équipes de France et une saison, à suivre, encore aussi prenante et enthousiasmante.

La Commission Technique Fédérale

par Philippe LEGNAME

Dans le cadre des missions confiées par le Comité Directeur, la Commission Fédérale Technique assure la gestion des 2 dossiers qui lui ont été confiés :

- le Statut national des Entraîneurs
- le dossier de candidature aux championnats de France Jeunes.

Statut National des Entraîneurs des championnats de France.

Le principe de la validation annuelle de la carte d'Entraîneur est désormais acquis.

A 2 exceptions près, tous les Entraîneurs de championnat de France Seniors ont justifié la qualification 2008 requise, et l'un et l'autre étaient en formation pour obtenir la qualification supérieure, en l'occurrence le B.E.2.

Dans le même esprit, en étroite liaison avec la Direction Technique nationale, et notamment avec le service de Nicolas RAIMBAULT 96% des Entraîneurs de championnat de France Seniors sont désormais répertoriés au fichier national des Entraîneurs géré par la Direction Technique.

Pour la saison 2008-2009, le même travail va se faire auprès des Entraîneurs qui sont en charge des équipes des divers championnats de France Jeunes.

Dans un souci de transparence, le suivi du Statut de l'Entraîneur devrait, en cours de saison, devenir accessible à tous, sur le site Internet de la Fédération, pour les contrôles 3.4 au terme des matchs ALLER, et 4.4 au terme des matchs retour.

Dans le même esprit, la Commission Fédérale Technique souhaite la libre consultation, sur le site Internet de la Fédération, du fichier national des Entraîneurs.

En étroite collaboration avec l'équipe de Jean Jacques KRIEF la gestion informatisée du Suivi du Statut est désormais effective, que ce soit pour les compétitions L.N.B, L.F.B. ou les championnats fédéraux.

Dossier de Candidature aux championnats de France Jeunes.

Le dossier papier a définitivement passé le relais à l'enregistrement sur Internet de la Pré-candidature obligatoire courant mars.

A noter que cette évolution technologique a permis de repousser jusqu'au 15 Juin l'enregistrement des candidatures définitives, ce qui facilitera la valorisation Régionale des joueurs valorisés ayant fait mutation.

Du 1^{er} au 20 Avril, les comités départementaux ont eu accès aux pré-candidatures issues de leur département, et dans le même esprit les Ligues Régionales et les Conseillers Techniques ont participé à la valorisation des dossiers.

La transparence et l'implication des divers niveaux de compétence restent la philosophie de notre gestion de ce dossier.

A noter que sur décision du Comité Directeur Fédéral, la valorisation des licences a été portée d'1 à 2 points.

Les critères de valorisation sont de mieux en mieux connus et admis, et le caractère tripartite de la commission mixte (Commissions Fédérales Technique et Sportive, Direction Technique Nationale) qui finalise la synthèse nationale soumise au Comité Directeur précédant l'Assemblée Générale contribue à cette meilleure perception, en témoigne le nombre de contestation en net recul.

La Commission des Jeunes

par Bernard GAVA

HOMMAGE A ANDRE

Ce rapport est établi en ayant une forte pensée pour notre ami André LE BASTARD. La saison 07/08 a tristement commencé avec sa disparition.

André a laissé un grand vide dans notre commission, sur le plan amical mais aussi sur le suivi des actions EFMB car il y tenait une place déterminante tant dans l'organisation que dans l'animation du groupe. Il restera à jamais dans nos souvenirs comme tant de personnages qui se dévouent pour une cause. Il fait désormais parti de ces grands dirigeants qui se sont dépensés pour le Mini basket Français à l'image de ces deux amis André BARRAIS et René LAVERGNE.

LES BABYS (*Corinne CHASSAC*)

Pour amener l'enfant à la pratique du basket-ball, pour qu'il puisse s'épanouir dans son corps et dans son esprit, il est essentiel de passer par une étape de connaissance.

Connaissance particulière de l'enfant, dans sa manière de penser, de réagir, de voir et de se mouvoir.

Ces jeunes enfants (4 à 7 ans), que l'on a tendance à traiter comme des grands, ont une attitude, une personnalité et un état d'esprit très particulier.

En Baby basket, nous proposons de développer la motricité, l'autonomie, la socialisation en vue de pratiquer plus tard le basket-ball, on prépare les baby basketteurs à devenir... mini poussins. **Il n'est pas possible de leur proposer la même activité qu'à des mini poussins ou poussins.**

Il faut savoir les accueillir et les comprendre, et pour les comprendre, il est fondamental de bien les connaître.

Le projet du groupe Baby de la COM JEUN devrait permettre d'aider les encadrants (entraîneurs, animateurs, parents...) à accueillir ces bambins, tout en s'appuyant sur la spécificité du basket-ball.

Un kit pédagogique avec des **fiches de jeux spécifiques** où nous jouons avec l'imaginaire de l'enfant est en cours d'élaboration et sera diffuser dans le courant de la saison 2008 - 2009

Il était une fois...BABYBALL !!!

JE JOUE, J'ARBITRE ET JE PARTICIPE (JAP) (*Gérard GRUNENWALD*)

Objectifs :

1 - Amener les éducateurs des écoles de basket à former les Mini basketteurs à tous les aspects de la pratique du basket au sein d'un club (Jouer, Arbitrer et Participer à organisation, à tenir une feuille de marque etc.).

2 – Renforcer les apprentissages des Mini basketteurs grâce à une meilleure connaissance des règles et à l'observation de leur application.

3 – Amener les Mini basketteurs et Mini basketteuses à acquérir progressivement des compétences bien identifiées de joueur, d'arbitre et d'organisateur.

4 – Dès la catégorie poussins (voire exceptionnellement mini poussins), les amener à être acteur dans la direction du jeu, en les responsabilisant sur leur jugement et leur prise de décision.

5 – Faire admettre aux adultes que le Mini basket est avant tout un jeu destiné aux jeunes et que ceux-ci doivent pouvoir participer à son organisation.

6 – Répondre à leur envie de jouer, d'arbitrer, de participer à l'organisation et leur permettre de se faire plaisir en assurant ces différents rôles.

7 – Fidéliser les jeunes dans leurs clubs formateurs.

Testée dans des comités et des clubs au cours de cette saison, cette action sera mis en ligne sur le site Internet de la fédération dès le début de la saison prochaine et sera présentée au forum nationale de Sablé sur Sarthe en Août prochain. Tout comité, qui souhaite l'organiser, pourra télécharger la procédure de mise en œuvre.

OPERATION BASKET ECOLE (*Responsable de groupe : Bernard BASTIAT*)

L'opération Basket École poursuit sa progression avec une moyenne de 800 contrats de partenariat annuels. Tant et si bien que l'objectif initial de 6000 a été atteint en début d'année.

Tous les comités comptent des actions OBE. Cependant des disparités notoires existent entre les départements (entre 0 et 100 % de clubs CRT) La commission tente de les analyser pour proposer des pistes d'amélioration sur la base des plus belles réussites. L'objectif de 7000 partenariats fixé pour la saison prochaine nous en dira plus sur la pérennité de cette action.

LABEL ECOLE FRANCAISE DE Mini basket (*Nadine Granotier – Cathy GISCOU*)

Les dossiers EFMB continuent à arriver et nous comptons :

197 écoles labellisées

16 nouveaux labels parmi lesquels il faut noter la première école labellisée dans le comité de l'Aube et la première également dans celui des Deux Sèvres.

Sur les 95 comités de métropole,

71 ont, au moins, une Ecole labellisée et dans les 24 comités qui n'en ont pas, 15 n'ont encore jamais déposé de dossier de demande de labellisation – à noter une Ecole labellisée dans l'île de la Réunion.

22 labels ont été retirés depuis l'origine de ce concept, pour non conformité aux critères ou absence de présentation de dossier de renouvellement.

Par ailleurs, on peut se féliciter de la qualité des dossiers qui nous parviennent, tant dans les contenus que sur la présentation, entièrement sur CD pour certaines demandes de label. C'est vers cette présentation qu'il faut tendre, ce qui facilite la mise en archive informatique et le classement en est grandement simplifié.

Pour la saison 2008/2009, le groupe EFMB propose le projet FIDELITE, demandé aux clubs qui ont déjà 6 ans de label et qui après une deuxième visite de validation obtiennent une prorogation de 3 ans. Ces clubs n'auront pas à présenter un nouveau dossier, mais un projet d'action, mise en oeuvre par l'Ecole, dans le but de son amélioration et de son développement interne et/ou externe.

Le dernier point concerne les VISITES effectuées durant les 3 ans du label et les 3 ans du renouvellement. Chaque école labellisée reçoit la visite d'un membre de la Commission Jeunes pour un suivi qui permet de mieux connaître l'école et ses représentants, de faire le point sur le fonctionnement, d'aider le club en cas de besoin et de donner ainsi au label EFMB toute sa valeur et aux Ecoles Labellisées un véritable gage de qualité.

FETE NATIONALE DU MINIBASKET (*Agnès FAUCHARD*)

La dernière édition de la fête a prouvé que tous les comités participent à cette grande fête. Certains départements se montrent très innovateurs et portent un grand intérêt à l'organisation de cette manifestation. La répartition des dotations a été plus délicate eu égard au grand nombre de participants ainsi que de l'augmentation des fêtes scolaires. Satisfaire complètement les demandes devient de plus en plus difficile et les comptes rendus de plus en plus complets et imagés prouvent le sérieux et l'incontestable nécessité d'une telle manifestation.

FORUM NATIONAL (*Cathy GISCOU*)

Rassemblement incontournable annuel du Mini basket, le forum national est devenu une nécessité par les retours d'expérience qui y sont évoqués. Véritable source d'actions originales, organisées sur l'ensemble du territoire, il regroupe des forces et des échanges de propositions riches et efficaces. Le forum 2008 est programmé les 22 – 23 et 24 Août prochain à Sablé sur Sarthe pour des raisons de logistique et sera orienté vers les nouveaux projets de la commission jeunes notamment le Baby basket et le JAP (Joue, Arbitre, Participe)

ASSISTANT Mini basket (*Bernard GAVA*)

La formation « Assistant Mini Basket » s'adresse à toute personne, jeune ou adulte, qui aide à l'encadrement des jeunes de l'Ecole de Mini Basket (de baby à poussin(e)s) pendant les séances d'entraînements et/ou les rencontres. Pour toute personne intéressé par l'encadrement, cette

formation est la première marche d'un cursus qui peut les vers les autres formations fédérales ; pour d'autres pas du tout intéressés par les diplômes fédéraux ou d'état, elle sera une fin en soi et donne une assurance d'encadrement des plus jeunes dans tout groupements sportif.

La formation « Assistant Mini Basket » est une formation modulaire et à thèmes qui peut être mise en œuvre par les Comités, les Ligues ou les clubs. Le formateur responsable peut choisir, parmi les 5 modules et les 16 thèmes, les modules et les thèmes qui répondront au mieux à ses objectifs de formation et aux besoins exprimés par les participants à la formation.

Tous les comités départementaux possèdent le CD ROM avec le contenu de cette formation. Chacun reste maître d'œuvre de sa mise en œuvre. On trouvera aussi toutes les informations sur le site de la fédération dans l'onglet « Jeunesse »

BENJAMINS (ES) (Thierry BALESTRIERE)

Nouvelle action avec un challenge qui se veut avant tout incitatif pour que clubs, comités et ligues puissent proposer à cette catégorie, charnière entre le ludique et la compétition, une opération attrayante. Les finalistes se sont retrouvés à Bercy lors des finales des Coupes de France. Une récompense que nos jeunes ont fortement appréciée car ils ont joué sur le parquet du premier palais omnisport français mais aussi et ils ont vu de près toutes les équipes finalistes des Coupes.

SITE INTERNET

Toutes les actions et documents de la commission des jeunes sont consultables et téléchargeables sur le site de la fédération [www. Basketfrance.com](http://www.Basketfrance.com) sur l'onglet Jeunesse.

EN CONCLUSION

Notre Mini basket est en constante progression depuis plusieurs saisons. Les opérations, que propose depuis 1992 la commission des jeunes de la fédération et que les clubs, comités et ligues reprennent ou mettent en œuvre, sont incontestablement un des facteurs de cette augmentation. Le rôle d'une commission fédérale est de proposer des actions ; à chacun de choisir, d'adopter ou non, de transformer celle qui va s'inscrire comme prioritaire dans sa politique de formation des jeunes au cours d'une saison.

Pour étendre son champ d'actions, la commission des jeunes vous propose pour la prochaine saison les opérations JAP, Baby Basket et le label club formateur de Jeunes. Rendez-vous sur le site de la FFBB dès la rentrée de septembre pour les découvrir.

Je tiens à remercier les membres de ma commission qui participent aux groupes de travail ainsi que toutes les personnes qui ont collaboré à la réussite d'un Mini basket qui nous tient tant à coeur.

La Commission Marketing - Communication

par Françoise AMIAUD

Les équipes de France :

La saison a débuté avec une forte actualité équipes de France au cours de l'été 2007. De nombreuses relations presse et activités marketing ont été réalisées en juin et juillet surtout lors du stage de préparation des bleus à Divonne.

Kinder, notre nouveau sponsor principal ainsi que **Dodge** ont énormément travaillé sur l'image de l'équipe de France et son utilisation (vidéos, photos, interviews, signatures, jeux, etc.).

Il en a été de même avec l'équipe de France féminine lors de ses rassemblements à l'Insep, à Levallois et à l'Alpe d'Huez.

Les tournois de préparation ont également été l'occasion d'importantes campagnes de communication à **Lille**, à **Strasbourg** et surtout à **Paris** pour le dernier tournoi en France avant l'Euro 2007.

Campagnes d'affichages, campagnes Internet, campagnes presse et radio nous ont permis de remplir Coubertin pendant 3 journées en plein mois d'août à Paris, ce qui n'était pas gagné d'avance.

Ce fut un très beau succès populaire, apprécié par tous : joueurs, entraîneurs, médias, journalistes et partenaires. Même l'équipe de France de Rugby en pleine préparation de Coupe du Monde est venue assister, au grand complet, au dernier match contre la Russie !

Nous avons suivi aussi l'équipe de France des juniors à Novi Sad pour son championnat du monde. Quelle belle génération et quel palmarès !

L'équipe de France c'est aussi le suivi par notre service de toutes les actualités sur Internet, la réalisation de tous les dossiers de presse, l'organisation des conférences de presse, la rédaction de dossiers et de reportages dans **BasketBall Magazine**. C'est plus de **300 matchs** suivis et des envois de milliers de résultats par **SMS** !

En revanche les 2 Championnats d'Europe pour nos équipes ont été beaucoup moins enthousiasmant à cause des résultats obtenus mais nous avons quand même organisés des voyages de supporters et de journalistes en Espagne comme en Italie.

Tous les supporters comme les journalistes ont pu apprécié ces déplacements et la disponibilité du service de presse comme du marketing pour suivre nos équipes dans les meilleures conditions.

Un poster célébrant nos équipes de France de jeunes médaillées a été fait et distribué à tous.

Au niveau des événements Basket, il y en a eu de nombreux autres échelonnés sur toute la saison :

Durant l'été 2007, nous avons organisé la présence du basket et de la FFBB au **Stade de France** pendant 15 jours. Dans le cadre du Coca-Cola Sport Session à St Denis. Plus de 30 000 personnes sont passés sur les terrains de Basket mis en place par le service !

De même c'est avec la NBA et la FIBA que nous avons travaillé pour un autre événement à Paris durant l'été 2007 : **BasketBall without Borders**. Il s'est déroulé en présence de nombreux joueurs français évoluant en NBA et présent pour la circonstance.

Nous avons conclu cet été 2007 avec l'organisation en partenariat avec Tony Parker et l'un de ses sponsors, d'un dîner de charité à Paris.

La saison a débuté avec l'**Open de la Ligue Féminine** et une forte mobilisation de l'ensemble du service pour assurer le succès grandissant de cette manifestation. Nous avons ainsi retransmis et commenté l'ensemble des matchs de cet Open en direct sur Internet !

De même nous avons réalisé des interviews en plus des matchs dans les coulisses de l'organisation et assuré les relations avec les partenaires toujours plus nombreux.

Le plan de communication a permis une belle médiatisation de cet événement phare du basket féminin.

Pour la saison à venir, nous avons déjà dévoilé le visuel de la campagne qui rompt avec la série Basket and the City pour présenter le nouveau thème « Open Addict » qui a été d'ores et déjà très apprécié par la presse et par les partenaires actuels. 2008 sera certainement une nouvelle réussite pour l'Open qui se déroulera les 27 et 28 septembre prochain.

La Journée Nationale de l'Arbitrage, organisée quant à elle en partenariat avec But et La Poste, s'est déroulée au même moment que l'Open LFB mais sur 250 sites en France !!!

12 **Forums** de l'arbitrage ont été organisés la semaine précédente avec les autres Fédérations concernées et ont tous connu un grand succès local.

Un site prestige a été mis en place dans le Bois de Vincennes à Paris et les parrains de cet événement (Richard Dacoury pour le basket) ont pu rendre visite à tous les apprentis arbitres pour cette journée nationale de sensibilisation et de communication autour des valeurs de l'arbitrage et de respect d'une manière générale.

C'est un travail colossal d'organisation avec nos ligues, nos comités, nos clubs et ceux des 3 autres sports mais c'est un travail qui est soutenu par tous et qui porte ces fruits chaque saison.

Les partenaires concernés investissent des sommes importantes en communication pour soutenir ces valeurs et cet événement. Nous investissons pour notre part un temps important pour organiser et valoriser cet événement. Je tenais à tous vous en remercier ici.

Les autres événements de l'année sur lesquels nous avons travaillé tant au niveau de la communication, des visuels, des relations presse, du marketing que de la logistique sont la **Fête Nationale du MiniBasket**, le **Tournoi de la Fédération à Angers**, le **premier Final four de NF1 à Nantes**, le **All Star Game NM1**, les **finale NM2 à Fos** et bien d'autres.

Nous avons aussi organisé **une tournée en partenariat avec MacDonald's et le CNOSF** dans des grandes villes françaises : Grenoble, Paris, Bordeaux, Nantes etc. Merci à tous ceux qui nous ont aidé localement à travailler sur ces manifestations.

Parmi les événements de l'année, **les finales de la Coupe de France 2008** ont été un grand moment car pour la première fois, elles se sont déroulées sur 3 jours avec pas moins de 10 matchs à Bercy !

Nous avons organisé pour la deuxième fois un match de personnalités avec de basketteurs pros, des journalistes, d'autres sportifs et des partenaires. Ce petit événement appelé Tournoi Basket VIP a connu un succès convivial avec la présence sur le parquet de Frédéric Forte, Laurent Sciarra, Jim Bilba, Crawford Palmer, Sonia Rolland, Mickael Llodra, etc.

Les partenaires présents étaient ravis de pouvoir les affronter sur le parquet de la plus grande salle de France. Ces mêmes grands joueurs ont pu donner le coup d'envoi de la finale handisport à la plus grande joie des joueurs en fauteuil de Meaux et de Hyères.

Les nouveautés de cette année auront été l'organisation du **Challenge Benjamins** et de sa finale sous forme de critérium à Bercy.

Plus de 3000 participants pour cette première année !

Le service a fortement soutenu l'événement par la création d'une affiche, de parutions presse et de reprise dans le magazine, le site Internet et les dossiers de presse.

Les 7 autres finales étaient plus classiques mais toujours aussi festives avec plus de 13 400 spectateurs pour le grand show de fin de journée et la grande finale basket

Un plan de communication basé sur Internet, la radio (NRJ) et la presse (Metro) a été mis en place cette année avec des nouveautés grâce à nos partenaires : un voyage à gagner à San Antonio pour rencontrer Tony Parker avec Kinder, une voiture Dodge à gagner en réussissant un tir du milieu du terrain !

Des trophées **Nike** et **Stabilo** étaient également donnés aux équipes Cadets et Cadettes.

De nombreuses animations Dodge ont eu lieu sur et en dehors du terrain sur le parvis du POPB en partenariat avec les Crazy Dunkers. Bref, une belle coupe et un beau succès populaire.

A noter qu'un partenariat noué avec la Fédération des boulangers a permis de « délocaliser » le basket, de Bercy à l'esplanade de **Notre-Dame** !

En effet, la FFBB, via Basket en Liberté s'est associé à la fête du pain qui attire des milliers de personnes chaque année devant le lieu le plus visité de Paris.

Un terrain de Basket (sur lequel a eu lieu de nombreuses démonstrations) a été installé à cette occasion sur le parvis et a connu un grand succès pendant les 5 jours de la manifestation qui se déroulait en même temps que les finales de la Coupe de France à Bercy !

C'est d'ailleurs pour continuer à valoriser cette coupe de France que nous avons décidé de créer une charte graphique et un logo spécifique à cette épreuve.

Ces **nouveaux logos** ont été dévoilés lors des finales 2007 à Bercy et seront envoyés à l'ensemble des clubs et des comités pendant la saison. Il s'agit de donner une véritable identité de marque à la Coupe de France et plus de lisibilité quelque soit la catégorie (amateurs, cadets ou pros).

Cette identité visuelle a été réalisée par la société Graphème, spécialisée dans ce domaine.

Les partenariats et autres actions :

Cette année un effort important a été apporté aux partenariats sur les actions jeunesse.

C'est ainsi que nous avons proposé aux sponsors une offre Fête du MiniBasket et actions jeunesse à l'année qui a permis de nouer des liens encore plus solides avec nos partenaires.

Jetix est ainsi devenu partenaire des écoles de MiniBasket et des labellisations effectuées par la FFBB en offrant des T-Shirts à chaque nouvelle école.

De nombreux jeux ont été organisés aussi pour faire gagner toujours plus de cadeaux aux plus jeunes avec TF1 Music, **Bamboo** éditions, **Panini**, Dodge, Kinder, Stabilo, etc.

Cette année la Fête du MiniBasket fut bien dotée du fait de ces démarches de fond entreprises auprès des sociétés qui soutiennent nos actions.

Une fête du MiniBasket a même été organisée pour la première fois à Paris en accord avec le Comité et le Stade Français. Ce qui a permis aux plus petits de rencontrer des joueurs de Nanterre comme Adrien Moerman notamment et bien sur de recevoir leurs cadeaux !

Des actions de communication régulières et un gros travail de logistique ont permis aussi de continuer des actions de fond comme l'Opération Basket Ecole, Basket Collège et Challenge Benjamins. Un suivi presse, photos et Internet a été fait de ces actions FFBB pas assez mises en lumière auparavant alors qu'elles sont porteuses d'avenir et représentent un vrai savoir faire de la part de la FFBB dans le domaine de la jeunesse.

Les partenaires de la FFBB et des équipes de France ont su relayer et accentuer notre communication toute l'année et ce fut le cas notamment de notre nouveau partenaire principal la société Ferrero France via sa marque Kinder.

Un label « **Kinder +Sport** » a été spécialement conçu pour soutenir l'ensemble des actions de Kinder dans le sport et donc dans le basket.

Des pleines pages de publicité se sont succédées dans la presse nationale au moment où les équipes de France de Basket jouaient, mais aussi avant et même après malgré la déception. De même que la réalisation d'un poster spécial équipe de France, adressé à tous.

Ce partenariat est un partenariat fort et inscrit dans la durée, nous pouvons nous en féliciter. Kinder a ainsi soutenu tout au long de la saison toutes nos actions d'une manière ou d'une autre et a toujours su répondre présent. En plus des publicités presse, des publicités TV avec Tony Parker et Boris Diaw, des dotations, des jeux sur les paquets de Kinder, des animations en hypermarchés, etc. cette année c'est aussi sur Internet via un site dédié aux champions que soutient la marque que la communication du Basket sera relayée.

Il en est de même pour Dodge qui exploite parfaitement son partenariat. Après avoir soutenu les clubs au travers d'un grand jeu pour les doter en matériel.

Cette année c'est via un soutien en dotations aux plus jeunes, une communication sur les événements (des voitures à gagner !!!) et une grande campagne de publicité à la TV mettant en scène l'équipe de France de Basket que **Dodge** communiquera. En effet, c'est plus de **600 spots de pub télé** qui sont programmés pour passer sur les écrans durant le mois de juin ! Du jamais vu pour l'équipe de France de Basket.

Toujours au sujet de la communication par nos partenaires, nous ne comptons plus les parutions en pleine page pour la promotion de l'arbitrage de **La Poste** depuis leur entrée parmi les partenaires de la FFBB. C'est à chaque fois le logo de la Fédération qui est véhiculé via ces publicités qui représentent des investissements très conséquents.

Les éditions Bamboo ne sont pas en reste avec la nouvelle parution d'un tome 3 et 4 des aventures de BasketDunk, la première BD basket labellisée FFBB qui se vend en milliers d'exemplaires dans toutes les grandes surfaces et librairies.

BasketDunk qui illustre à nouveau l'affiche de la Fête du MiniBasket cette année et donne 100 000 BD aux enfants qui y participent !

But, Nike, Bodet, Tarkett, Molten et les autres continuent des actions visibles dans le Basket national et aussi à nous aider au quotidien.

Il en est de même pour **La Mie Câline**, partenaire fidèle du basket français, chez les plus jeunes comme pour l'équipe de France. C'est pourquoi je suis particulièrement fier d'annoncer le **renouvellement et le prolongement pour une durée de 4 ans** de ce contrat important pour l'équipe de France et le Basket national.

Il se traduira par un soutien toujours plus grand à nos actions et notamment sur la Fête du MiniBasket ce qui constituera une vraie nouveauté.

Le Tournoi minimes de La Mie Câline continue à progresser et il a fêté son dixième anniversaire l'été dernier à St Jean de Monts. La Mie Câline restera donc visible sur les shorts de l'équipe de France 4 ans de plus.

Le Groupe Canal+ reste un partenaire fidèle lui aussi du Basket français avec la reprise du contrat que nous avons avec la société TPS.

Canal+ via Sport+ ou Canal+ Sport diffuse encore plus de matchs que les années précédentes et nous avons signé avec eux **un nouvel accord qui concerne uniquement l'équipe de France** l'été dernier pour couvrir les matchs se déroulant en France.

En plus des partenariats et de toutes les actions qui en découlent et sont gérées par le service marketing (à noter que cette ligne « partenariat » s'accroît régulièrement dans le budget général présenté en AG depuis 2003), le service travaille également à l'évolution du site **Internet** de la Fédération depuis plus d'un an maintenant.

Après la **refonte graphique du site** et l'intégration d'une nouvelle ergonomie, nous avons mis l'accent cette année sur le développement et l'enrichissement de nombreuses rubriques.

C'est le développement d'une rubrique Coupe de France, d'une rubrique Equipes de France, c'est la création de galeries photos, l'intégration de contenus dans tous les domaines, la mise à jour

d'information, la création des contenus valorisant notre patrimoine et les internationaux, c'est l'instauration d'une rubrique jeunesse, riche d'un contenu, d'actualités et de jeux concours...

Nous avons également travaillé sur la mise en place d'espaces publicitaires. Les espaces mis en ligne sont au format souhaité par le marché et ils sont commercialisés par une **régie publicitaire** spécialisée avec laquelle nous avons signé un contrat, la société **Hi-Média**.

Bref, avec en plus d'Internet, la gestion et la rédaction de **BasketBall Magazine**, c'est tout un flux d'informations, de reportages, d'actualités, de photos et de contenus représentatifs de la richesse de l'activité Basket sur le territoire qui est mise en forme et rendu accessible à tous via le département communication, marketing, presse.

L'année qui vient s'annonce tout aussi dense avec des échéances importantes, tant sportives que contractuelles au niveau du renouvellement de certains contrats de partenariats importants que pour la qualification de nos 2 équipes aux championnats d'Europe 2009. Nous allons toujours apporter notre aide aux clubs, aux comités et aux ligues avec des objets de promotion mais aussi accentuer le développement d'Internet, de la vidéo et le lancement d'une newsletter pour véhiculer toujours plus la communication autour de nos actions.

La Commission Fédérale Juridique

par Roselyne BIENVENU

Les principaux travaux de la commission fédérale juridique ont été consacrés aux modifications à apporter aux règlements généraux relatifs aux conditions de participation des joueurs et joueuses n'ayant pas la nationalité française. Il s'agissait de mettre notre réglementation en conformité avec les dispositions européennes. Ce travail a conduit à introduire une nouvelle typologie de licence pour les personnes relevant de l'Espace Economique Européen. Les modifications proposées s'inscrivent dans la nécessaire adaptation de nos règlements fédéraux avec la construction européenne tout en préservant les équilibres et les acquis de la formation nationale des joueurs et joueuses.

A noter également la première application réussie de la mise en œuvre des Activités d'Intérêt Général comme alternative à la suspension suite à des comportements répréhensibles dont les auteurs n'avaient jamais été sanctionnés.

Conciliation

La Commission Fédérale Juridique a été saisie pour six demandes de conciliation.

Trois d'entre elles ont nécessité la tenue d'une audience au siège de la FFBB. Pour deux de ces dossiers, la procédure de conciliation a abouti à la résolution du litige. Pour le troisième, la conciliation a échoué.

1. Section Qualifications

Responsable : Christian MISSER

La section qualification a été réunie tous les mercredis et vendredis.

Le nombre de dossiers traités augmente de plus de 4% et se ventile comme suit :

Types de dossier	Saison 2006/2007	Saison 2007/2008
Licence "étranger"	586	626
Mutation en provenance des DOM et TOM	36	66
Mutation en provenance de l'Étranger	47	54
Transformation de licence T en A (article 414-3)	170	176
Modification de licence	1933	2070
Modification de titre de séjour	189	124
Divers	85	58
TOTAL GENERAL	3046	3174

2. Section Statuts et Règlements

Responsable : Philippe COULON

La section s'est réunie 4 fois.

L'activité principale de la section a été centrée sur la réforme des dispositions relatives à l'attribution de la licence aux personnes qui n'ont pas la nationalité française et donc de la réécriture du titre IV des règlements généraux.

Une réunion a été consacrée à l'examen des deux vœux de catégorie B qui ont été évoqués lors de la dernière Assemblée Générale.

Le nombre de dossiers concernant les structures sportives traités cette année est de 40 au 3 mai 2008. Ventilation de ces dossiers par grand type est la suivante :

Types de dossiers	Saison 2006 / 2007 au 3 mai	Saison 2007/2008 au 3 mai
UNION (création, dissolution,)	45	33
FUSION	2	1
CHANGEMENT DENOMINATION	3	3
SCISSION, AUTONOMIE et CESSION DE DROITS SPORTIFS	1	2
DIVERS	1	1
TOTAL GENERAL	52	40

Soit une diminution globale de 23 % très marquée en ce qui concerne les unions puisque la baisse représente plus de 26 %.

3. Section Discipline

Responsable : Jacky RAVIER

Au 20 Juin 2008, la section a eu à traiter 127 dossiers.
17 réunions ont permis d'examiner les dossiers, d'auditionner les personnes souhaitant être entendues ou qui étaient convoquées.

Les réunions de la section ont été programmées plus fréquemment afin de rendre au plus tôt les décisions. Trois réunions restent à tenir avant l'Assemblée Générale pour traiter les 18 dossiers en instance au 06 mai 2008.

Cette programmation plus rapprochée permet d'observer un délai de traitement moyen des dossiers disciplinaires de 34 jours (délai représentant la durée entre la réception de l'information sur l'incident et la notification de la décision aux parties en cause) sur cette saison contre 35 jours la saison passée.

Décisions rendues par la section :

	Au 30 avril 2007	Au 30 avril 2008
Nombre de dossiers traités	76	102
Dossiers classés sans suite		
	8	13
Sanctions à l'encontre de groupements sportifs		
Pénalité financière	11	14
Avertissement	1	0
Sanctions à l'encontre d'équipes		
Perte rencontre par pénalité	6	1
Rencontre à jouer	0	1
Rencontre à jouer à huis clos	0	1
Suspension de salle avec sursis	1	0
Sanctions à l'encontre de licenciés		
Avertissement	26	24
Blâme	13	10
Suspension avec sursis	25	15
Suspension ferme	1	3
Suspension ferme et sursis	51	59
<i>dont suspension égale ou supérieure à un an ferme</i>	9	9
<i>dont substitution suspension ferme par Activité d'Intérêt Général</i>	0	4
3 ^{ème} et 4 ^{ème} fautes techniques / disqualifiantes sans rapport	183	174

L'augmentation du nombre de dossiers disciplinaires (près de 34%), est marquante et contraste avec les années antérieures. Ce phénomène porte sur l'ensemble des compétitions fédérales et particulièrement sur le championnat NM1.

A noter également que sur les neuf dossiers ayant fait l'objet de sanctions fermes supérieures ou égales à un an infligées aux intéressés les deux tiers concernent des faits de « *fraude sur licence* ».

Pour la première fois, la section a fait application des activités d'intérêt général dans quatre dossiers dans lesquels il y a eu substitution de la suspension ferme.

La Commission Sportive

par Marie-Noëlle SERVAGE

Afin d'assurer la gestion des Championnats de France, des Coupes et Trophées Coupe de France, la Commission Fédérale Sportive s'est réunie chaque mercredi tout au long de la saison 2007-2008.

47 réunions hebdomadaires ont permis d'assurer les tâches habituelles confiées à la Commission : vérification et enregistrement des résultats, suivi des classements, contrôle du respect des différents règlements, dérogations horaires, traitement des réserves, enregistrement des fautes techniques et disqualifiantes.....

D'autres réunions plus ponctuelles ont été également nécessaires à la mise en œuvre des Championnats et des Coupes afin de :

- * finaliser les classements, établir les engagements, constituer les poules et élaborer les calendriers
- * enregistrer les qualifiés des Coupes et procéder aux tirages au sort.
- * procéder à l'appel d'offre puis à l'attribution des finales de Championnat de France.

Je tiens à remercier vivement les membres de la Commission pour leur présence régulière et assidue et leur collaboration sans faille :

- Patrice Romero, Secrétaire de la Commission
- Mesdames Claude Delpeyroux et Christiane Renard
- Messieurs Jean-Michel André, Jacques Courtin et Daniel Moriaux

Ainsi que le personnel administratif avec lequel nous travaillons en étroite collaboration.

Bilan de la saison 2007-2008

- Championnat : 386 équipes Seniors
344 équipes Jeunes
- Pour un total de 8046 rencontres

- Coupes et Trophées : 822 rencontres
- 8868 feuilles vérifiées
- 679 fautes techniques et disqualifiantes sans rapports saisies sur FBI.
- 162 dossiers ouverts dont 28 dossiers classés sans suite soit 134 dossiers traités contre 199 l'an dernier soit une baisse de 32% :
 - * 69 pour infraction à la règle des -21/23 ans (contre 52 l'an dernier)
 - * 45 pour infraction à la règle concernant le nombre minimum de joueurs (contre 61 l'an dernier)
 - * 21 pour non-respect des règles de participation et/ou disqualification (contre 36 l'an dernier)
 - * 1 forfait général prononcé en NF3 et 1 en NM3.

* Le Championnat de NF1 a vu la mise en place d'un Final Four déterminant le 2^{ème} montant en LFB. Cette 1^{ère} édition très disputée a remporté un franc succès.

* La NF2 a connu sa 1^{ère} année de mise en œuvre des ¼ de finales croisées entre les 1^{ers} et 2^{nds} de poules pour l'accession à la NF1.

* Cette même formule appliquée à la NM2 a montré l'écart minime existant entre les deux premiers de chaque poule et a vu tous les seconds de poule se qualifier à l'issue des ¼ de finales et ainsi gagner leur accession en NM1.

* Le Championnat de France jeune connaît toujours autant de succès (avec un nombre de candidatures dépassant le nombre de places disponibles).

La nouvelle formule du Championnat Cadettes avec un resserrement de la 1^{ère} division lors de la 2^{ème} phase a permis de resserrer l'élite et de relancer la compétitivité dans cette catégorie.

* Les finales des Trophées et Coupes de France ont fait vibrer Bercy et ont permis d'associer le Challenge Benjamin(e) à cette désormais traditionnelle fête du Basket.

* La Commission a mis en œuvre l'engagement informatique avec succès au début de la saison et a d'ores et déjà travaillé à son évolution pour une amélioration et une généralisation de son utilisation pour les engagements 2008-2009.

Il est rappelé que chaque association sportive doit avoir une adresse e-mail qui devient un outil incontournable dans notre communication interne.

* Pour la 4^{ème} année consécutive, la Commission aura le plaisir d'accueillir les associations Sportives pour la présentation des poules de Championnat de France Seniors.

Le succès remporté lors des précédentes éditions oblige à organiser cette présentation sur 2 journées afin de pouvoir accueillir les participants dans les meilleures conditions dans les locaux de la Fédération.

Palmarès 2007-2008

Félicitations aux Associations sportives Championnes de France dans les différentes catégories :

Championnats de France

Champion de France Pro A	SLUC NANCY
Champion de France Pro B	BESANCON BC
Champion de France Espoirs Pro A	ST THOMAS BASKET LE HAVRE
Champion de France NM1	OLYMPIQUE ANTIBES JUAN LES PINS BASKET
Champion de France NM2	DENEK BAT URCUIT
Champion de France NM3	ORCHESIEN BC
Champion de France Ligue Féminine	BOURGES BASKET
Champion de France NF1	BASKET LANDES
Champion de France NF2	STRASBOURG ILLKIRCH GRAFFENSTADEN
Champion de France NF3	CASTELNAU BASKET
Champion de France Cadets 1 ^{ère} Division	SLUC NANCY BASKET ASSOCIATION
Champion de France Cadets 2 ^{ème} Division	BASKET ELITE ENTENTE ORLEANAISE
Champion de France Cadettes 1 ^{ère} Division	USO MONDEVILLE
Champion de France Cadettes 2 ^{ème} Division	AZUR BASKET CHARTRES
Champion de France Minimes Masculins	CHOLET BASKET
Champion de France Minimes Féminines	STRASBOURG ILLKIRCH GRAFFENSTADEN

Coupes de France

Coupe de France Seniors Robert BUSNEL	ASVEL LYON VILLEURBANNE
Trophée Coupe de France Masculin	SORGUES BASKET CLUB
Coupe de France Seniors Joe JAUNAY	BOURGES BASKET
Trophée Coupe de France Féminin	STRASBOURG ILLKIRCH GRAFFENSTADEN
Coupe de France Cadets	ST THOMAS BASKET LE HAVRE
Coupe de France Cadettes	USO MONDEVILLE
Coupe de France Basket en Entreprise	RACING CLUB PORT DU HAVRE

Trophée

Semaine des As	CHOLET BASKET
Trophée du Futur	ENTENTE BEARNAISE PAU ORTHEZ
Tournoi de la Fédération	BOURGES BASKET
Cadets 1 ^{ère} Division Groupe B	CHOLET BASKET
Cadets 2 ^{ème} Division Groupe B	BC LONGWY REHON
Minimes Masculins Groupe B	OLYMPIQUE ANTIBES BA
Minimes Féminines Groupe B	FC LYON

La Chambre d'Appel

par Pierre COLLOMB

L'activité de la Chambre d'Appel présente traditionnellement un décalage dans le temps par rapport à la saison puisqu'elle commence en réalité en novembre pour se terminer fin juillet. Aussi ne peut-on donner qu'une estimation du volume d'affaires que la Chambre d'Appel aura eu à examiner au titre de la saison 2007-2008. Le chiffre final des affaires traitées devrait se situer autour de 80 pour cette saison.

A la date du 30 mai 2008, 51 dossiers avaient été traités qui se répartissaient ainsi :

Disciplinaire : 20 : 15 annulations, 5 confirmations

Administratif : 25 : 13 annulations ; 12 confirmations

2 appels irrecevables

4 retraits

Les dossiers en attente à cette date ou « à venir » étaient ou seront en majorité de nature administrative.

Indiquons également que peu de recours ont été à ce jour introduits contre nos décisions auprès du C.N.O.S.F. : au 30 mai seules 7 décisions en ont été l'objet : le conciliateur a déclaré un recours irrecevable et a proposé quatre fois au requérant de se conformer à la décision de la Chambre d'Appel ; les deux autres recours sont en attente. Une seule affaire a fait l'objet d'un recours devant le juge administratif (Paris-Levallois) ; l'affaire est en instance après le rejet de l'action en référé.

Il me paraît nécessaire de formuler deux remarques générales sur les contentieux portés devant la Chambre d'Appel :

- en matière disciplinaire on constate encore trop de méconnaissance des règles procédurales, notamment en ce qui concerne la régularité des convocations;
- de trop nombreux litiges traînent en longueur en cours d'année et sont traités en fin de saison dans un contexte plus délicat parce que dominé par la perspective des montées et descentes. Cette circonstance alourdit le climat et nuit fréquemment à la sérénité de la procédure ; laisser pourrir le dossier n'est jamais une bonne solution.

Un grand merci à tous mes collègues de la Chambre d'Appel ainsi qu'au personnel administratif pour leur disponibilité et leur contribution à la recherche de la solution la plus juste. Une pensée pour Michelle Terrienne à qui je souhaite un bon rétablissement.

La Commission Fédérale Basket en Entreprise

par Georges PANZA

Il a fallu un mandat complet pour trouver l'organisation idéale du championnat Basket en Entreprises et ceci avec le consentement de toutes les équipes engagées.

- Matches aller-retour sous forme de plateaux regroupant 4 équipes.
- Un plateau final regroupant toutes les équipes sur un même lieu, où la coupe de la consolante est attribuée aux équipes qui disputent le championnat non qualificatif pour la finale à Bercy.
- Et enfin une finale lors du week-end des coupes de France à Bercy. Cette finale a été le « starter » du championnat Entreprises.

Cette saison a vu une nouvelle consécration pour le club du RACING CLUB PORT DU HAVRE devant ACS PEUGEOT RENNES. La consolante a été gagnée par la BNP PARIS. Je renouvelle un grand merci à tous les participants de cette compétition en rappelant aussi que le fair-play et la convivialité doivent être les maîtres mots.

Au niveau du développement national, des comités se sont lancés dans l'aventure du Basket Entreprises avec succès, d'autres sont en pleine prospection. Les licences détentes pourraient être une clé d'ouverture. Les Entreprises doivent trouver auprès des comités des structures prêtes à les accueillir, un responsable ou une commission, afin de mettre en place un championnat départemental Entreprises.

L'aventure n'est pas terminée, elle vient tout juste de commencer. Un grand merci aux membres de la commission pour leurs aides et conseils tout au long de cette saison et de ces quatre années de mandat.

La Commission Basket en Liberté et Nouvelles Pratiques

par Jean-Pierre HUNCKLER

La mission « d'accompagnement des collectivités et des associations » dans le développement du basket en liberté et des nouvelles pratiques amène ce service à des prestations de terrains mais surtout à la construction d'outils pour que les clubs, les associations de proximités, les collectivités territoriales et toutes les personnes intéressées par ce domaine puissent facilement mettre en place des opérations.

Si le basket est considéré comme l'outil principal de travail et de communication, pour être performant, depuis de nombreuses années le service « basket en liberté – nouvelles pratiques » étudie les publics auxquels nous avons accès, sous les aspects sociologiques et psychologiques. Nous avons de ce fait une base de données et d'informations relativement importante sur les adolescents et les adultes, leurs comportements, leurs attentes, leurs modes de fonctionnement. Régulièrement nous sommes appelés à intervenir dans des colloques sur l'éducation par le sport, sur les pratiques « auto – organisées », dans des commissions sur les quartiers sensibles etc....

Chaque année nous augmentons le nombre de formes de pratiques ainsi que les lieux dans lesquels nous permettons des activités basket. Si le 3x3 a été pendant très longtemps « la » forme la plus connue du basket en liberté, aujourd'hui on peut associer cette pratique à toutes formes d'activités, du match au concours, de la démonstration à l'art de rue, de l'activité théâtrale aux rythmes des dribbles....

La formation moniteurs de basket de plein air est un des axes forts de « basket en liberté », nous avons consacré une grande partie de la saison à produire une nouvelle version (la 3eme) du contenu de cette formation. Produite sous forme de cd rom, elle a été distribuée à tous les CTS lors de leur rassemblement annuel.

Le site www.cyber-basket.com a fait peau neuve. Après trois ans d'utilisation sous sa forme première nous avons fait modifier aussi bien l'aspect et faciliter le fonctionnement. Nous avons actuellement une base de données de près de 5 000 playgrounds et chaque jour, des basketteurs de toute la France nous aident à la compléter. La totalité du suivi du site est assuré par le service (rédaction d'information, mise en ligne des tournois, des terrains, vérifications des petites annonces etc....).

Le basket loisir par l'intermédiaire du « challenge BTT » et de la licence « DET » continue de se développer. Nous avons enregistré cette année près de 5 000 licences. Celles-ci sont totalement gérées par ce service.

Et comme chaque année nous travaillons dans la diversité des lieux et des publics : -
Administration Pénitentiaire

- Gestion du parc de buts de basket
- Convention avec le CD et CG de Moselle
- Paris Basket 13 à la halle Carpentier
- Le beach basket
-

Dans les opérations très particulières, nous souhaitons souligner les interventions faites dans les hôpitaux. Une fois par mois environ, des animations basket sont réalisées auprès des enfants malades. Debout, assis, en fauteuil, dans des lits, dans des bulles stériles, atteints physiquement ou psychologiquement, ils s'éloignent de ces lieux de soins pendant quelques heures en jouant un

basket très adapté. Un ballon qui tourne sur un pied à perfusion et c'est un outil de souffrance qui disparaît... Necker, Trousseau, Debré, Curie, Saint – Maurice, Pitié Salle Pétrière.... Et dans quelques mois peut être des centres de province....

La fête du pain s'est associée aux finales de la Coupe de France. Durant cinq jours, sur le parvis de Notre Dame de Paris pour la traditionnelle Sainte Honoré, la Fédération des Boulangers a souhaité vivre au rythme du basket. Tous les jours de 9h00 à 18h00 se sont succédés des animations, des démonstrations, des concours.... Sous le regard des gargouilles et de ses très nombreux visiteurs... il ne manquait qu'Esméralda et Quasimodo...

Le Conseil des Jeunes

par Françoise HUET

Le Conseil des Jeunes continue de travailler à la concrétisation de ses projets et après la réalisation des premières ASSISES à TROYES en novembre 2006, la saison 2007/2008 a été basée sur la reproduction de l'évènement.

LA PREPARATION DE L'EVENEMENT

Le groupe était soudé et complètement investi dans un évènement qu'il voulait reproduire. Le choix de la date ne fut pas sans peine car nos Championnats sont riches et accompagnés de divers évènements tout au long de la saison.

En Août 2007, nous avons commencé à travailler sur le lieu. Nous avons fait un beau départ avec le Comité de l'AUBE et la Ligue de Champagne Ardenne, mais les jeunes du Conseil étaient plus nombreux à venir du Nord et faisaient une proposition intéressante avec les installations du NOVOTEL de LILLE.

Jusqu'en Janvier, tout le monde s'est afféré pour préparer la plaquette de présentation que notre Président Yvan MAININI avait complété d'un message d'accompagnement.

A l'heure des inscriptions et jusqu'au 07 mars, tout le monde espérait voir la liste grandir. Les membres du Conseil ont préparé leurs sujets avec la Commission de Formation et mis en place des tables rondes sur les sujets majeurs concernant le rôle des dirigeants à la fédération Française de Basket ball.

Le bilan a été lourd de conséquences tant pour le moral des troupes laborieuses que pour les 14 inscrits (6 de la Ligue Nord/Pas-de-Calais, 3 de la Ligue du Lyonnais, 1 de le Ligue de Provence – 1 de la Ligue Côte d'Azur, 1 de la Ligue Ile de France et 2 de la Ligue Aquitaine. qui ont du trouver une occupation sur ce week-end de Pâques !!!!!!!
Les jeunes du Nord/Pas de Calais ont fait une Journée Jeunes Dirigeants qui a permis par la suite de préparer les élections et de motiver les candidatures.

Planning

● Vendredi soir :	
● A partir de 17h00 :	Accueil des participants
● 19h15 – 20h30 :	Repas
● 20h30 – 22h00 :	Ouverture par le Président de la FFBB
	Intervention de la Présidente du Conseil
	Interventions des personnalités présentes.
● Samedi :	
● 08h30 – 10h15 :	Modules d'échanges (1)
● 10h15 – 10h30 :	Pause
● 10h30 – 12h15 :	Modules d'échanges (2)
● 12h45 – 14h00 :	Repas
● 15h00 – 16h45 :	Modules d'échanges (3)
● 16h45 – 17h00 :	Pause
● 17h00 – 18h45 :	Modules d'échanges (4)
● 20h00 :	Apéritif puis repas et soirée conviviale.
● Dimanche :	
● 08h30 – 09h40 :	Tables Rondes (1)
● 09h40 – 09h50 :	Pause
● 09h50 – 11h00 :	Tables Rondes (2)
● 11h05 – 12h15 :	Symphonie
● 12h30 :	Repas et départ

Se rendre aux assises

Novotel Lille Aéroport

55 route de Douai
59810 LESQUIN

Assises Nationales des Jeunes Dirigeants

LILLE
21, 22, et 23 Mars 2008

«Accompagner et Fédérer nos jeunes dirigeants»

TOUS les ESPOIRS ne SONT pas PERDUS !!!!

→ Des contacts ont eu lieu par la suite et quelques Ligues et Comités sont dans la démarche de création d'un Conseil des Jeunes local : Ligue du Lyonnais sous la houlette de Sandrine SARRIO, la Ligue du Nord Pas de Calais avec Steeve LAGRENEZ, Olivier DERUWEZ et Matthieu HOSSELET, la Ligue des Pays de la Loire à l'initiative d'un groupe de jeunes qui souhaitent s'investir et le Comité du Gard qui sollicitera le Conseil des Jeunes par l'intermédiaire d'Arnaud PETITBOULANGER .

→ Cette démarche est déjà validée par la Ligue Champagne Ardenne et son Président. Cette saison un Conseil des Jeunes Régional a mis en place une réelle démarche projet à l'initiative de François-Xavier FAVAUDON

→ Un membre du Conseil a intégré la Formation Universitaire de Nanterre : Gérald NIVELON, doyen du groupe et dirigeant très investi a entrepris de suivre une formation proposée par le Fédération Française de Basket Ball. Bonne chance et lui !

→ Carole DESCAMPS a intégré le groupe de rédaction du Basket Mag de la Ligue d'Aquitaine de Basket Ball tout en gérant son école d'arbitrage dans un club de la banlieue Bordelaise.

PROJETS ET ACTIONS à VENIR

Le groupe continue ses actions car il participera pour une partie aux Universités d'été 2008 qui se dérouleront à ARTIGUES près BORDEAUX du 23 au 28 août 2008.

Cette UE est destinée aux nouveaux et jeunes dirigeants qui vont rentrer dans les Ligues et les Comités à l'occasion des élections de cette fin de saison.

Les membres du Conseil travailleront avec la Commission Fédérale de Formation pour promouvoir cette Université à l'occasion de l'Assemblée Générale de DEAUVILLE à l'occasion du FORUM du vendredi. Leur participation sera attendue à l'accueil des participants et au déroulement des tables rondes.

La Commission fédérale Salles et Terrains

par Claude AUTHIE

Préambule

1) Dans un souci de simplification et de clarification du droit, le Ministère de la Santé, de la Jeunesse et des Sports a souhaité réunir au sein du code du sport l'ensemble des textes législatifs et réglementaires relatifs aux activités physiques et sportives

La partie législative du code du sport a fait l'objet d'une publication au sein de l'ordonnance n°2006-596 du 23 mai 2006.

La partie réglementaire du code du sport a été publiée en annexe au décret n°2007-1133 du 24 juillet 2007 (JO du 25 juillet 2007).

Pour le décret buts :

- Le décret du 24 juillet 2007 précité abroge (article 7, 30°) le décret n°96-495 du 4 juin 1996 fixant les exigences de sécurité auxquelles doivent répondre les cages de buts de football, de handball, de hockey sur gazon et en salle et les buts de basket-ball.

- Le décret du 4 juin 1996 a fait l'objet d'une codification à droit constant au sein du livre III titre II chapitre II section 3 de la partie réglementaire du code du sport.

- Les dispositions du décret du 4 juin 1996 et de ses annexes I et II sont reprises respectivement aux articles R. 322-19 à R. 322-26 et dans les annexes III-1 et III-2 de la partie réglementaire du code du sport.

En conséquence l'article 4-6-d) du règlement Salles et Terrains relatif à la demande de classement fédéral a été modifié

2) La gestion des salles sur la base FBI (module salle) sera dorénavant gérée via Internet. Si l'ergonomie de la base reste la même, des modifications complémentaires seront apportées à FBI salles dans le cadre du classement fédéral au regard des critères techniques lors de la saisie des données.

Un guide (didacticiel) d'utilisation de FBI salles sera édité et envoyé à l'ensemble des responsables Salles et Terrains territorialement compétent.

1. FBI salles / Statistiques salles au 21/04/2008

7 066 salles référencées

3055 salles classées par la CFST

H1 : 2465 (dont 68 dossiers avec réserve(s))

H2 : 490 (dont 8 dossiers avec réserve(s))

H3 : 99 (dont 5 dossiers avec réserve(s))

En 2007/2008 La CFST a procédé 138 classements de salles

2. Réunion Commission Fédérale des Salles et Terrains du 15 juin et 14 décembre 2007

Les membres de la CFST :

Président : Claude Authié

Administrateur : Damien Héno

Membres : Jackie Blanc Gonnet - Gwënola Germain - Gilles Pierret - Jean Pierre Vaillant - Alain Blanchard - Hubert Lemaître.

Dans le cadre du développement des actions de la CFST, Damien HENO suggère à l'ensemble des membres un **plan d'action 2007/2008**. Celui sera matérialisé par un tableau de bord afin de favoriser les actions de la CFST selon un calendrier défini par les membres.

Ce plan d'action s'inscrit dans une réelle démarche de conseil et d'expert auprès de tous les acteurs impliqués par les équipements sportifs (*licenciés, comités départementaux, ligues régionales, clubs, collectivités, Etat, Architectes, industriels...*) afin d'être consulté dans chaque domaine des salles et terrains

(*Réglementation, dossiers CNDS, programmation, normes, lois et décret,...*).

Chaque membre de la CFST doit pouvoir apporter ses compétences personnelles dans les différents domaines des salles et terrains (Buts, sols, ERP, relation collectivité, programmation, éclairage...).

La finalité de ce plan d'action étant de faire évoluer le **Guide des Salles et Terrains** (édité en mars 2007) afin de répondre à l'ensemble des questions posées sur le domaine des équipements sportifs.

Une réunion annuelle avec les responsables régionaux (CRST) doit également être programmée pour faire remonter les informations CD / LR. Celle ci aura également pour objet d'impliquer les ligues régionales sur la problématique du classement fédéral (statistiques sur chaque région, élément cartographique).

Les axes de travail ainsi que les thèmes abordés :

- Veille juridique et réglementaire sur le ERP (responsabilité de l'organisateur)
- suivi des consultations de la CFST
- suivi règlementaire et norme sur les buts
- action plus globale soit menée sur le développement durable, la démarche HQE (Haute Qualité Environnementale) en rapport avec la construction d'un équipement sportif
- suivi règlementaire et proposition d'aménagement pour les terrains extérieurs
- relation avec les collectivités
- suivi règlementaire et norme sur l'éclairage
- Evolution, valorisation et diffusion du guide salles et terrains
- suivi et mise à jour de la Base FBI salle
- relation avec les CRST et CDST pour FBI (comment monter un dossier de classement fédéral, statistiques annuelles, utilisation locale de FBI salle)
- question relative à l'architecture et au bâtiment (coût de construction)
- relation avec le Ministère Jeunesse et Sport (évolution des classements fédéraux).
- élaboration d'un schéma directeur des équipements (cohérence des projets CNDS)
- Formation salles et terrains (université d'été).

L'ensemble des membres de la CFST a été favorable à l'idée de mener à bien ce plan d'action. Reste à définir précisément ces actions en fonction des compétences de chacun.

3. Dossiers CNDS équipements

Les ligues régionales et comités départementaux sont invités à faire connaître et à soutenir les projets d'équipements sportifs sur leurs territoires (construction, réhabilitation). Si ces projets font l'objet d'une demande de subvention au titre du CNDS Equipement (jusqu'à 20% du montant subventionnable), la FFBB a la possibilité d'émettre une priorité sur certains projets favorable au développement de la pratique. Les dossiers non soutenus par les comités et les ligues ne pourront être soutenu par la FFBB.

La Commission des Arbitres, Marqueurs et Chronométrateurs

par Jacques DENEUX

2007-2008 : le fonctionnement défini par le projet.

Après trois saisons de gestion du quotidien et de mise en place des nouvelles orientations, la commission a travaillé selon les axes de son projet qui répond d'une part aux missions prioritaires confiées par le Comité Directeur d'autre part aux attentes recueillies lors des fora de l'arbitrage.

LA NOUVELLE ORGANISATION : un fonctionnement administratif qui a trouvé son allure de croisière...

La répartition des tâches, maintenant appréhendée par tous les acteurs, permet une optimisation du rôle de chacun.

Aux côtés du Responsable de la C.F.A.M.C.

- P.DORIZON, le Directeur National de l'Arbitrage gère le fonctionnement du HAUT NIVEAU avec son collaborateur privilégié, Francis MULLER, chargé des désignations.
- F.CHALOUPY, l'administrateur, a la lourde tâche de la gestion quotidienne, particulièrement de l'information interne qui avait été ciblée comme une priorité du fonctionnement.
- Hors le président de la C.F.A.M.C., le groupe administratif, est composé de sept membres. Il gère les réclamations et se répartit l'ensemble du fonctionnement, un investissement de tous les instants :
 - P.BERNARDO est chargé de l'intendance de la commission (réunions, fora, séminaires, stages de début, mi ou fin de saison sur les trois composantes du Haut Niveau, formations diverses ou filières des niveaux...),
 - C.BECAVIN est « l'informaticien » chargé du développement du site, onglet « arbitrage »,
 - C.GRANNIER est la statisticienne qui suit les infos apportées sur F.B.I. par les départements,
 - P.SIGOT et R MERCUEL font les suivis des différentes feuilles de marque et des avertissements envoyés aux officiels sur le non respect des consignes,
 - P.BLACHIER est venue renforcer le groupe et effectue les suivis concernant l'application de la « CHARTE ».
- Outre sa mission première de formation et de suivi technique des C.D.A.M.C et C.R.A.M.C., le groupe des arbitres professionnalisés et « Formateurs de Formateurs », a reçu différentes missions de développement sur le territoire :
 - * C.DELAUNE est responsable de l'organisation de la journée de l'arbitrage et des relations avec les partenaires BUT et LA POSTE en collaboration avec la communication fédérale,
 - * F.LEPERCQ est chargé de la formation dite « filière des niveaux »
 - * A.HAMZAOUI est le formateur de formateurs de la Zone « océan indien » et assure les relations avec les fédérations affinitaires.
 - * Y.JEANNEAU est le responsable des camps d'été,
 - * N. MAESTRE a la responsabilité du développement de l'application des techniques modernes,
 - * E.VIATOR assure les montages « vidéo » nécessaires aux différents stages.
- Le groupe des répartiteurs, nationaux ou de Zone, associé aux réunions plénières de la C.F.A.M.C. F.MULLER, H.JOUENNE, JJ BONDELLE, S.BRODU, G.LANDY, H.LASFARGUES, J.GRELLIER, P.PRULIERE effectuent un travail de l'ombre très ingrat et particulièrement exigeant. A ceux qui parfois ont des critiques dures autant que faciles, je veux dire combien la crédibilité de l'arbitrage doit à tous ceux qui font fonctionner les désignations des niveaux fédéraux, régionaux ou départementaux.

LE MANDAT DE LA NOUVELLE CHARTE : la saison des premières applications de pénalités sportives.

Après avoir consulté l'ensemble des acteurs du terrain lors d'un forum qui s'est tenu les 17, 18, 19 juin 2005 au C.R.J.S. de CHARTRES, après la décision de l'A.G de Bourg en Bresse fixant les rapports entre clubs et arbitres, des travaux ont été menés par différents groupes de travail ...et de nombreuses collaborations ont été obtenues par courriers ou téléphone.

C'est la C.F.A.M.C qui établit le document final proposé au Comité Directeur de décembre 2005.

La nouvelle Charte de l'arbitrage est entrée en vigueur dès la saison 2006-2007 après que les sanctions eussent été débattues au cours du Forum précédant l'A.G. de SAINT MALO puis adoptées par le Comité Directeur.

La charte devait rompre avec certaines habitudes, être incitatrice de formation et déclinable sur la totalité du territoire dont il n'est pas besoin de souligner ici l'hétérogénéité.

La communication s'est avérée d'autant plus délicate que les (bonnes) volontés n'étaient pas nécessairement au rendez-vous. Beaucoup de questions furent posées qui mettaient le plus souvent l'accent sur « le préjudice » infligé aux arbitres.

Tous les acteurs ont-ils compris que la Charte reste un pacte de solidarité entre les clubs, pacte qui ne peut, en aucun cas, être récupéré à des fins personnelles ?

Rien n'est moins sûr !

En même temps que la Charte, les statuts de l'arbitre et de l'O.T.M. ont vu ou revu le jour.

Ces statuts définissent autant les devoirs que les droits de l'arbitre ou de l'O.T.M.

Un accent tout particulier a volontairement été mis sur la nécessité de laisser le jeune arbitre continuer à être « joueur aussi » et sur les conditions à respecter pour que la fidélisation soit au rendez-vous !

La saison 2007-2008 est celle qui marque la nécessité de retour au respect de l'implication de tous les clubs dans la détection, la formation, la fidélisation des arbitres.

Un énorme travail de contrôle puis d'application des sanctions a donc été réalisé grâce à l'implication des CDAMC et CRAMC.

La C.F.A.M.C. a, quant à elle, réalisé sa part de travail.

Après l'élaboration d'un tableau dynamique (qui paraît bien simple au final mais qu'il fallait quand même imaginer et mettre en forme !), c'est Paola BLACHIER, aidée du groupe administratif et des secrétariats, qui a effectué le tableau de synthèse, les appels aux départements retardataires, les rectifications des erreurs apparentes.

Les validations faites, chaque structure a dû effectuer sa part de notification aux clubs non en règle.

Les effectifs arbitres sont en progression très nette cette saison. Toutes les formations ne sont pas terminées et tous les nouveaux arbitres ne sont pas comptabilisés. Pourtant nous avons près de 8500 arbitres répertoriés sur F.B.I. alors que toutes les formations de la saison ne sont pas terminées.

LA FORMATION ET LA FIDELISATION : PRIORITES DU MANDAT...

La Charte a été conçue pour sensibiliser les clubs à la notion de solidarité dans la formation des arbitres.

Pour aider les structures décentralisées dans leur travail de formation, six arbitres ont été recrutés afin d'apporter dans les Zones une aide et une cohérence de formation. Leur mission prioritaire est la formation de formateurs.

En formation universitaire sur un diplôme spécifique de septembre 05 à octobre 06, ils apportent depuis, aux différents formateurs déjà impliqués, une aide et une efficacité qui doivent permettre de combler les retards en développant les formations tous azimuts.

Ces formateurs, bien que très sollicités par leurs missions, arbitrent sur le Haut Niveau une ou deux fois chaque semaine. Ils restent donc très engagés sur le terrain et ont déjà entrepris différents travaux structurant les Zones, tissant leur réseau.

Ils sont, l'été, sur les encadrements des camps de formation d'arbitres, jeunes ou moins jeunes.

Lors de réunions mensuelles, ils élaborent la synthèse des travaux à mener, construisent des fiches de formation, réfléchissent sur les programmes des formations, les minima à connaître par niveau ...

Si personne ne conteste le bien fondé d'une formation accrue, en qualité comme en quantité, une autre menace plane sur l'arbitrage ! Des abandons précoces font perdre en trois ans l'essentiel des jeunes formés et... encore en apprentissage !...

Les causes, multiples, sont connues de toutes et tous ! Il est nécessaire que soit organisé l'accompagnement de nos jeunes en formation, et que nos recrutements d'arbitres soient complétés en motivant des joueurs, des entraîneurs...
Une validation de l'expérience a été mise en place.

LA FORMATION CONTINUE :

La redéfinition des niveaux de pratique :

Ce mandat a vu plusieurs réformes destinées à améliorer le niveau de nos arbitres par une pratique plus fréquente sur les championnats qui correspondent à leur compétence.

C'est ainsi que la NM1, dont le niveau de jeu est souvent souligné, a été rattachée au Haut Niveau, permettant des passages plus aisés entre les différentes divisions.

De la même manière, un corps spécifique d'arbitres de NM2, NF1, espoirs PRO A, a vu le jour. En limitant le nombre des arbitres, les désignations sur le niveau sont plus fréquentes ce qui permet de garder le rythme nécessaire à la compétition.

Des modifications identiques sont intervenues sur les groupes des championnats de France gérés par les Zones ou les Ligues. Le but poursuivi est toujours le même et consiste à créer les conditions de progression.

Un groupe CF3 est créé (ou souhaité !) dans chaque Ligue. Il est composé de « jeunes potentiels ayant moins de cinq années d'arbitrage. Les championnats de France « jeunes » semblent être un bon terrain de formation.

Il faut signaler la nouvelle part prise par la filière fédérale dans l'accès vers le Haut Niveau. Soutenues par des évaluations de plus en plus efficaces, des passerelles sont organisées y compris pour les accès au Haut Niveau.

La refonte des observations et des évaluations :

Parallèlement aux modifications apportées ci-dessus, *le groupe animé par Christophe BRUN* a beaucoup travaillé à l'amélioration de la formation continue des arbitres.

Ces trois dernières saisons ont vu l'application des mêmes méthodes d'évaluation sur l'ensemble du Haut Niveau et des championnats de France.

La nouvelle méthode sépare totalement l'observation de l'évaluation et semble donner des résultats très pertinents. Elle fait appel à un nouveau concept : celui de la « moyenne » qui veut qu'un arbitrage ou il n'y aurait pas eu de fautes ni de faits particulièrement positifs ou négatifs à souligner serait noté 50/100.

La recherche de la cohérence a été l'objet de différentes formations et regroupements. Six référents (un par Zone) apportent une contribution efficace dans le contrôle de la pertinence de cohérence sur le territoire. Que soit remercié le travail, là encore de l'ombre, effectué par F. MULLER, P.MERLIOT, L.MURILLON, J.M CHRETIEN, M.GILBERT, A.BUISSON.

Au-delà de la cohérence, un souci d'efficacité a conduit la CFAMC à programmer une formation sur l'entretien d'après match. Sur le site d'ARTIGUES, près BORDEAUX, s'est donc déroulé, en janvier 2008, un stage qui a réuni les efforts de deux commissions : formation et C.F.A.M.C. Une collaboration qui mérite d'être signalée !!!

Un mandat riche, des années pleines et bien chargées !!!

Je n'aurais garde d'oublier de remercier tous ceux qui ont œuvré pour que tout se déroule le mieux possible : le secrétariat, les membres de la C.F.A.M.C., les membres du groupe administratif, les formateurs de formateurs... et tous les arbitres dont le rôle ingrat n'est plus à souligner !

Bien sur, tout ne fut pas parfait ! Loin s'en faut !

La Charte des O.T.M. n'a pas encore pu recevoir l'approbation du Comité Directeur, la redéfinition des responsabilités de formation et de désignation des O.T.M. n'a connu que son dernier étage, celui de la Pro.A. Tous mes remerciements à JEF pour la gestion réussie de ces désignations.

Des avancées doivent, par ailleurs, se faire dans les relations avec les entraîneurs, voire les dirigeants...

On pourra aussi revoir la pyramide indemnitaire afin de gommer quelques disparités ... Et sans doute beaucoup d'autres points à conforter ou inventer !...

Mais Paris ne fut pas construite en un jour ni en un seul jet...

Telle qu'elle a fonctionné, la C.F.A.M.C. a souhaité répondre, au moins dans les grandes lignes... à la commande reçue du Comité Directeur, en février 2005. Tous ceux qui se sont dépensés sans compter espèrent avoir, au moins partiellement, réussi.

Pour terminer, j'adresse mes félicitations les plus sincères à Chantal JULIEN qui sera, une fois de plus, « le porte drapeau » du basket français en CHINE. Nous lui souhaitons les meilleurs jeux olympiques qu'elle puisse espérer...nous la suivrons avec les yeux de Rodrigue...

La Commission des Finances

par Jacques LAURENT

La commission des Finances a été réunie quatre fois dans l'année.

Elle a travaillé sur les points suivants :

- ✓ Travail avec la société LCS pour mise en place du logiciel comptable unique aux ligues et comités.
- ✓ Organisation de deux sessions de formation concernant l'utilisation du logiciel, destinées aux sites pilotes volontaires.
- ✓ Analyse des comptes de résultat et bilans des ligues et comités.

Il est à noter que pour la saison 2007-2008, quatre ligues n'ont pas adressé leur compte de résultat (Outre Mer), en compagnie de quatre comités départementaux métropolitains. Quant au bilan, neuf ligues ne l'ont pas adressé (trois métropolitaines et six d'Outre Mer), accompagnées de trente et un comités départementaux métropolitains, ce qui est moins bien que l'an passé, malgré nos nombreuses relances.

Dans l'ensemble, la situation financière des structures départementales et régionales ne pose aucune préoccupation majeure.

Le volume financier engendré par l'ensemble de ces structures s'élève pour les produits à 42 183 929 € (ligues = 16 767 741 € + comités départementaux = 25 416 188 €) et pour les charges à 40 996 628 € (ligues = 16 268 480 € + comités départementaux = 24 728 148 €).

La commission a préparé la mise progressive en puissance de l'utilisation du logiciel comptable unique aux structures décentralisées.

J'adresse mes remerciements au personnel de la fédération ayant en charge ce dossier, mes collègues, membres de la commission, ainsi que l'ensemble des présidents de ligues et comités qui ont répondu à nos sollicitations.

Le but poursuivi de la commission est d'analyser la situation financière des structures, pour les soutenir, les aider le cas échéant et de simplifier par la suite la charge des différents responsables (départementaux, régionaux et nationaux).

La Commission Contrôle de Gestion

par Serge GERARD

La CCG a, pendant la saison 2007/08, continué son travail basé certes sur le contrôle financier des clubs fédéraux mais aussi et surtout sur l'aide qu'elle peut apporter dans ce domaine aux comptables et trésoriers.

Le but est simple : les budgets des clubs augmentent sans cesse, les aides des partenaires institutionnels et privés grimpent ; il faut que la comptabilité des clubs soit claire, précise et techniquement la plus irréprochable possible afin de présenter à tous ces sponsors « privés et publics » des demandes crédibles et de justifier une utilisation optimum des aides apportées.

A – Clubs de Ligue Féminine de Basket

Pour la saison 2007/08, on constate pour les clubs de LFB une dégradation moyenne importante des finances et si on excepte le cas de Bourges dont la situation financière reste exceptionnelle, on arrive à un déficit cumulé sur 6 clubs de près de 2 millions d'euros !!

Je profite de ce rapport pour lancer un cri d'alarme....Il est temps pour certains de ramener « les pieds sur terre », d'arrêter l'inflation des salaires, de respecter les règlements fédéraux, et de rééquilibrer leur budget pour éviter des « lendemains difficiles ou catastrophiques ».

Saison 2006/07 – Ventilation des produits par nature

Recettes spectateurs	Moyenne	54 K€	4 %	-2 %
Subventions	Moyenne	675 K€	54 %	0 %
Partenariat	Moyenne	472 K€	38 %	+2 %
Autres produits	Moyenne	44 K€	4 %	0 %
Total des produits	Moyenne	1245 K€		

Saison 2006/07 – Ventilation des charges par nature

Charges de personnel	Moyenne	876 K€	70 %	+2 %
Déplacement	Moyenne	112 K€	9 %	-1 %
Activité sportive	Moyenne	92 K€	7 %	-1 %
Autres charges	Moyenne	174 K€	14 %	0 %
Total des charges	Moyenne	1254 K€		

B – Clubs de NM1

Pour les clubs de NM1, la situation financière moyenne reste positive et les engagements pris entre les Présidents, Trésoriers et la CCG ont été dans l'ensemble strictement respectés.

Quelques chiffres :

Saison 2006/07 – Ventilation des produits par nature

Recettes spectateurs	Moyenne	28 K€	5 %	-4 %
Subventions	Moyenne	357 K€	57 %	+9 %
Partenariat	Moyenne	200 K€	32 %	-3 %
Autres produits	Moyenne	40 K€	6 %	-2 %
Total des produits	Moyenne	625 K€		

Saison 2006/07 – Ventilation des charges par nature

Charges de personnel	Moyenne	373 K€	61 %	-4 %
Déplacement	Moyenne	79 K€	13 %	+3 %
Activité sportive	Moyenne	60 K€	10 %	0%
Autres charges	Moyenne	99 K€	16 %	+1%
Total des charges	Moyenne	611 K€		

C – Clubs de NF1 et NM2

La fiche contrat reste utilisée par une majorité de clubs et seuls quelques uns qui répondent aux cahiers des charges ont demandé une étude plus fine et un déplafonnement de leur masse salariale (4 dont 2 accords en NF1 et 7 dont 4 accords en NM2).

Dans le deuxième cas, la masse salariale de ces clubs est établie par la CCG en fonction des produits déclarés et justifiés et des charges prévues.

D – Autres divisions (NF2 - NF3 – NM3)

48 clubs (2 par poules) ont à nouveau été contrôlés afin de leur procurer une aide à la tenue de leur comptabilité et une vérification des règlements financiers pour ces divisions. Il est rappelé que ces associations ne peuvent pas signer de contrats avec leurs joueurs et que les seules indemnités possibles sont celles inscrites dans l'article 724.

E - Conclusions

Pour la saison 2007/08, la Commission de Contrôle de Gestion a reçu individuellement 38 clubs dont certains plusieurs fois. La commission s'est réunie 16 journées entières pour ces réceptions et la réunion plénière des 9, 10 et 11 juin rendra les dernières décisions d'engagement des clubs et d'encadrement des masses salariales pour la saison 2008/09.

Une journée de préparation a été consacrée le 4 avril aux clubs de NM2 et de NF1, susceptibles de monter à l'échelon supérieur afin de les préparer pour leurs échéances futures. 13 clubs ont répondu à notre invitation.

Tous mes remerciements iront aux Présidents, Trésoriers, Comptables des clubs qui se sont associés à nos travaux, et aux membres permanents de la CCG qui sont venus apporter leurs compétences pour un bon fonctionnement de la Commission dans l'intérêt de tous nos clubs fédéraux.

La Commission Médicale

par Jean-Yves GUINCESTRE

La Commission Médicale (COMED) de la FFBB réalise ses actions dans les cadres des textes réglementaires en vigueur et du Règlement Médical Fédéral.

La COMED s'est réunie le 8 novembre 2007, le 30 novembre 2007 (partielle à Monaco), le 1er février 2008 à Roanne et le 17 avril 2008.

Les journées médicales se sont déroulées à Roanne et au Coteau les 2&3 février 2008.
Il n'a pas été possible d'organiser une réunion des médecins de pôles.

Organisation de la couverture médicale des sélections nationales.

La FFBB propose à tous les joueurs participant à un regroupement (stage, tournoi, compétition internationale officielle) une présence médicale et paramédicale, ce qui est un élément de sécurité évident.

Cette mission engage de lourds moyens et implique la mobilisation de nombreux professionnels de santé qui apportent leur compétence dans le cadre général de leur exercice professionnel selon leurs disponibilités.

Les fonctions logistiques qui étaient devenues indispensables ont été renforcées par le recrutement de personnel vacataire.

Réglementation

Les règlements fédéraux ont été légèrement modifiés dans leur aspect médical (surclassements), le nombre de surclassements est stable (110 au titre national).

Il est toujours difficile de faire comprendre le bien fondé de mesures préventives simples comme l'examen clinique et l'ECG de repos pour des arbitres de plus de 35 ans.

Le développement de l'implantation de défibrillateurs automatiques accessibles sur le territoire national est susceptible de modifier les procédures de prise en charge des licenciés sur le terrain.

Formation

Les journées médicales ont été décalées au début de l'année 2008 (2-3 février 2008 à Roanne) en raison du début tardif des championnats majeurs et de la semaine médicale inter fédérale, du Congrès de la SFMS et de diverses réunions qui se sont tenues du 28/11 au 1^{er}/12/2007 à Monaco.

Créé à l'initiative de la COMED et sous le parrainage de la FFBB, le DIU « intervention des professionnels de santé auprès des sportifs professionnels et de haut-niveau » a été créé sous le sceau des Universités de Caen-Basse-Normandie et Saint -Etienne ». 35 Kinésithérapeutes et Médecins se sont inscrits. Les premières validations d'enseignements ont été attribuées.

Les UFR de Rennes et Nancy se sont associées à cette formation.

Lutte et prévention contre le dopage.

Les contrôles et la lutte ne relèvent pas directement de la COMED.

La prévention prend la forme d'information chaque fois que possible auprès des sportifs.

Un courrier destiné à toutes les associations de France a été joint à l'envoi national de janvier 2008.

Les actions auprès des cadres techniques sont peu développées au niveau national.

Suivi des athlètes de Haut Niveau, des Espoirs et des sportifs inscrits dans les filières d'accès.

La FFBB poursuit la mise en œuvre du suivi réglementaire :

Un système de saisie directe des résultats via Internet a été mis en place sous la direction du Dr CAVELIER

- la quasi totalité des Athlètes sur liste sont explorés ; la difficulté est liée aux joueurs qui évoluent à l'étranger.
- Les ligues régionales ont beaucoup de mal à se mettre dans le moules des protocoles validés par la COMED notamment en raison d'une politique particulières des plateaux techniques implantés dans les CREPS ou IRMS.

Une thèse de Médecine générale, dirigée par le Dr GUINCESTRE et soutenue avec succès à la Faculté de Médecine de Caen en octobre 2007 a participé à la validation de ces protocoles sur le plan scientifique. Un exemplaire a été adressé au Ministre et au Dr EINSARGUEIX.

Au total, la COMED poursuit une activité dense, importante, qui engage des moyens lourds et heureusement a pu bénéficier du recrutement d'un Médecin Directeur National à l'évidence indispensable. Toute mise à contribution supplémentaire de personnels médicaux par alourdissement des contraintes réglementaires (ex : les AUT) sera vouée à l'échec si elle pense s'appuyer sur les modèles et moyens existants.

La Direction Technique Nationale

par Jean-Pierre de VINCENZI

Département du Haut Niveau

Equipe de France A masculine

Alors qu'elle avait démontré sa capacité de réaction à l'Euro 2005 et au Mondial 2006, dans des situations très difficiles, l'Equipe de France s'est totalement effondrée en Espagne lors du championnat d'Europe. Un Euro raté ne tient à rien et la France en a fait la cruelle expérience lors des différentes phases de la compétition. Battue par la Russie lors du match couperet des quarts (75-71), les tricolores ne trouvèrent jamais les ressources nécessaires pour venir à bout de la Croatie et de la Slovénie lors des matches de classement. Éliminée de la course olympique, la France est désormais contrainte de repasser en septembre par les phases de qualification pour l'Euro 2009 (Pologne).

Equipe de France A féminine

La Lettonie, un quart de final à priori jouable pour les françaises, s'est révélé être un véritable piège (62-66), privant les bleues de la demi-finale. Par la suite, contre la Lituanie, malgré une confortable avance au score, les françaises laisseront leurs adversaires revenir et les coiffer au poteau (55-41), le rêve TPO s'envolant définitivement avec cette défaite. Le moral en berne l'Equipe de France ne parviendra pas à faire illusion lors du dernier match face à la Belgique. Il faudra là aussi repasser par les qualifications pour rejoindre l'euro 2009.

Equipe de France des 21 ans et moins féminine

En battant les Russes en poule sur leur terrain les jeunes tricolores avaient affiché leur intention dès le début de la compétition. Aussi la défaite en demi finale contre l'Australie fut une énorme déception. Mais les joueuses démontrèrent une grande force mentale pour dominer une nouvelle fois la Russie dans une salle archi-comble et s'octroyer une belle médaille de Bronze.

Equipe de France des 20 ans et moins masculine

Privée des éléments les plus talentueux retenus par le Mondial des 19 ans, les tricolores n'ont pas été à la fête lors de l'Euro disputé à Gorizia (Serbie). Si les Bleuets sont parvenus à sortir d'une première poule difficile (Hongrie, Slovénie, Serbie), ils manquèrent par la suite d'expérience pour s'imposer dans les fins de matches serrées (Turquie). Grâce à leurs deux dernières victoires face à la Géorgie et la Croatie les français terminent à la 9^{ème} place.

Equipe de France des 20 ans et moins féminine

Avec un groupe dont cinq joueuses avaient participé quelques jours auparavant au Mondial Monde, les françaises ont à nouveau remporté une médaille de Bronze. C'est la Serbie qui avait barré la route des françaises en demi-finale, mais une nouvelle fois les jeunes tricolores firent preuve d'une belle réaction pour empocher la médaille de Bronze.

Equipe de France des 19 ans et moins masculine

La génération championne d'Europe cadets et juniors rêvait d'un titre mondial. A Novi Sad, en Serbie elle a dû se contenter d'une médaille de bronze. Une défaite de peu en demi-finale face aux USA (75-78) après avoir dominé l'adversaire une grande partie de la rencontre privera les tricolores de la finale. Mais les champions d'Europe eurent le bon goût de ne pas se désunir pour ajouter une médaille planétaire à leur exploit continental en battant le Brésil (75-67).

Equipe de France juniors (18 ans et moins) masculine

La France visait le podium, mais elle devra se contenter de la 6^{ème} place. Un joker grillé lors de la première phase contre la Lettonie, et la France était condamnée à réussir le sans-faute pour viser les demi-finales. Mais une fin de match cauchemardesque face à la Grèce (81-82) élimine les

français de la course aux médailles. Dans la phase de classement, les juniors s'imposeront face à Israël et à la Croatie avant de s'incliner contre l'Espagne.

Equipe de France juniors (18 ans et moins) féminine

Deux défaites contre la Russie (68-64) et la République Tchèque (73-77) ont rapidement ruiné les espoirs tricolores lors de l'Euro, malgré une courageuse victoire contre l'Espagne. Dans les matchs de classement les françaises s'inclineront face à l'Ukraine (66-67) et termineront à la 7^{ème} place.

Equipe de France Cadets (16 ans et moins) masculine

Avec une 6^{ème} place à l'Euro (Crète) les cadets ont fait avec les moyens du bord, sachant que le dernier carré de la compétition (Serbie, Espagne, Lituanie, Turquie) était intouchable. Seule frustration, la défaite lors du dernier match contre l'Italie (50-41) qui prive les français de la cinquième place.

Equipe de France Cadettes (16 ans et moins) féminine

Six ans après, les cadettes françaises sont à nouveau montées sur le toit de l'Europe en mettant un terme à la domination espagnole sur la catégorie. Terminant à la seconde place de leur poule, battues uniquement par les espagnoles, les cadettes s'imposèrent en demi-finale face à la Serbie pour retrouver l'Espagne en finale. Mais cette fois ci la France mettra fin à l'hégémonie espagnole en remportant une magnifique victoire (60-57), et en décrochant la médaille d'or.

Le Centre Fédéral

Le début de la saison 2007-2008 correspond comme chaque année à la fin de l'année scolaire et au début des campagnes estivales de nos équipes nationales jeunes. Celles-ci représentent, faut-il le répéter, l'évaluation de tout le travail effectué au centre fédéral mais également dans les clubs et leurs centres de formation. La poursuite du double projet : sportif et scolaire, s'est encore, cette année concrétisée par une réussite totale des stagiaires du CFBB ayant passé leur baccalauréat.

En ce qui concerne la composante sportive vingt huit des quarante sept stagiaires du centre fédéral ont porté le maillot national confortant par leur prestation le rang de troisième nation européenne au regard des résultats des équipes de jeunes.

Le centre fédéral n'étant qu'une étape dans la carrière des joueuses et joueurs, Patrick Beesley continue son délicat travail d'orientation des stagiaires vers les clubs pour que nos jeunes espoirs poursuivent leur formation et arrivent à maturation dans les meilleures conditions. En 2007, les six garçons sortants ont intégré un club de Pro A tandis que six filles sur sept ont alimenté les effectifs des clubs de la ligue féminine.

Pour la saison 2007-2008 le nombre des stagiaires du CFBB a été augmenté de trois éléments, constituant ainsi un groupe de cinquante stagiaires répartis en fonction des besoins dans les quatre collectifs engagés dans les championnats nationaux.

Le départ en cours de saison de François Gomez a entraîné une réorganisation de l'encadrement des équipes. Cette réorganisation a été facilitée par le nouveau mode de fonctionnement du centre qui repose sur la notion de travail par collectifs, masculin et féminin.

Le travail engagé sur l'harmonisation de contenus de formation pour la catégorie d'âge du CFBB (15-18 ans) a été finalisé cette saison sous la coordination de Jacques Commères.

Enfin, les effets de la rénovation de l'INSEP, engagée par le précédent Ministre de la Jeunesse et des Sports, ont commencé à se faire sentir. Les différents chantiers ouverts sur le site, s'ils sont porteurs d'espoirs de pouvoir bénéficier d'un véritable outil digne des enjeux du haut niveau de demain, vont nécessairement obliger l'encadrement du CFBB à faire preuve, plus qu'habituellement de patience et d'abnégation pendant les deux saisons à venir.

Département des Mises en Pratique

Managements des CTS

- **Mouvements :**

La gestion des Postes de CTS demeure délicate et les perspectives d'évolution des ressources humaines au sein de la fonction publique ne nous engagent guère à l'optimisme.

Aucune arrivée dans le corps des CTS (1 poste au concours en 2007 : non pourvu)

A signaler les titularisations de Grégory MORATA (Alpes), Fabien PERRIGAULT (Bourgogne), Jean Pascal BOISSE (Languedoc Roussillon) et Francis PEDRON (Bourgogne)

Départ de Philippe GALLARD (Pays de la Loire)

- Séminaires :

Cinq stages ont été organisés durant la saison 2007/2008, l'un regroupant l'ensemble des CTS (Anglet – 17 au 21 Mars 08), et destiné à présenter l'ensemble de la politique de la DTBN, les autres organisés par secteurs et orientés vers des missions plus spécifiques.

A noter que le séminaire des CTS responsables de Pôles espoirs (INSEP – 25 au 27 Octobre 07) fût l'occasion d'inviter les CTF assistants dans ces structures.

Un deuxième séminaire des CTS responsables de Pôles espoirs (INSEP – 10 au 12 Juin 08) avait pour objectif de présenter les « Contenus de Formation » et les « Outils de Programmation » qui seront mis en place dans les Pôles dès la rentrée 2008.

Séminaire des CTS responsables de la Formation de Cadres (Hyères – Toulon (7 au 9 Février 08)

Séminaire des CTS Coordonnateurs (Hyères – Toulon (9 et 10 Février 08)

Détection et Formation du Joueur

Mise en place de la nouvelle filière de détection (CIC – CIL – CIZ) en complément des traditionnels TIC et TIL. : 90% des Ligues et Comités ont mis en place avec bonheur ce nouveau dispositif. La mise en exergue de l'association COMPETITION – FORMATION nous conforte dans la poursuite de ce projet. La meilleure prise en compte des joueurs potentiels débutants et des joueurs de grande taille fait son chemin auprès de l'ensemble des techniciens.

Les finales des TIL Minimes se sont déroulées à Lille du 30 avril au 4 mai 2008.

Les finales des TIC Benjamins ont eu lieu à Rodez du 1^{er} au 4 mai 2008

Le Camp Inter Zone sera organisé pour la 1^{ère} fois au Temple sur Lot du 24 au 29 août 08.

550 joueuses et joueurs ont pu profiter de la formation dispensée dans les Pôles Espoirs.

Dans le prolongement du travail réalisé au CFBB concernant les 15/18 ans, un groupe de travail a défini les contenus techniques et les principes de planification destinés à ces structures. Ces contenus ont été présentés à l'ensemble des CTS, et devront être mis en œuvre à la rentrée 2008 avec le concours d'entraîneurs nationaux chargés à la fois d'un soutien pédagogique et didactique concret et dans un deuxième temps, d'une évaluation du fonctionnement des Pôles.

L'Avenir en Grand

Le travail se poursuit dans les différents groupes avec des avancées plus ou moins significatives : Filière : la mise en place des Camps (Comités ou Ligues) fait émerger une plus grande propension à solliciter les grands, mêmes débutants.

FBI : les « erreurs » de saisie se font un peu plus rares, l'utilisation des toises devrait permettre d'améliorer encore le processus.

Suivi des joueurs : l'utilisation d'une base de données unique des Comités jusqu'au CFBB doit nous aider à plus de cohérence et à un suivi longitudinal plus efficace.

Prédiction de taille : le groupe travaille sur des outils susceptibles d'offrir plus de pertinence dans les prédictions et les perspectives d'évolution des joueurs de grande taille

Contenus spécifiques : des documents ont été réalisés concernant les caractéristiques à la fois sur le plan technique mais aussi dans la préparation physique des TGG.

Formation de cadres : des modules spécifiques à la formation de ces joueurs sont désormais inscrits dans les différentes formations.

Perspectives

- Il nous faut continuer à développer et à renforcer les Equipes Techniques Régionales : environ 80 CTF consacrent plus de 60% de leur activité à des missions d'ordre technique. Leur participation aux projets et aux actions menés par l'ETR est une condition nécessaire et indispensable à la cohérence de la politique technique préconisée par la DTN et à la réussite de sa mise en œuvre sur tout le territoire. Leur formation continue est un outil auquel nous devons attacher la plus grande importance dans l'optique d'une démarche de qualité.

- Poursuite du projet « L'Avenir en Grand » à travers ses grandes lignes : amélioration de la saisie des licenciés sur FBI, formation des entraîneurs aux problématiques de formation des grands

gabarits, communication autour des réussites, optimisation de la filière, groupe ressource de « spécialistes » TGG, suivi longitudinal des joueurs, amélioration des prédictions de tailles, etc. ...

- Mise en place méthodique et rigoureuse des contenus de formation dans les Pôles Espoirs. Formation spécifique des entraîneurs de Pôles pour une efficacité accrue du dispositif et une mise en œuvre rapide.

Département des Formations de Cadres

Les diplômes innovants

La formation de préparateur physique spécialiste en Basket-ball a été réalisée en convention avec l'INSEP. Il s'agit déjà de la cinquième édition de cette formation qui, il est bon de le rappeler, vise à proposer, sous la houlette de Bernard Grosgeorge, des contenus permettant d'améliorer la préparation physique axée sur les exigences de notre discipline, c'est-à-dire, le basketball. Cette année 19 stagiaires ont participé.

Nous avons, par ailleurs, vu les entraîneurs inscrits à la formation du DEPB (Diplôme d'Entraîneur Professionnel de Basket-ball) en relation avec l'INSEP et l'Université de Paris X – Nanterre présenter leur mémoire de fin de formation. Rappelons ici que cette session a été mise en place sur la base de certaines des recommandations d'un groupe constitué de membres de la Fédération, du SCB (Syndicat des Coaches de basketball) et de l'INSEP. Il est bon de rappeler qu'elle s'inscrit dans la logique globale de la politique de la FFBB après la formation mise en place pour les Formateurs d'Arbitres il y a deux saisons et qu'elle sera suivie de l'édition consacrée aux dirigeants la saison prochaine.

Les CTS et la Formation Initiale

Nous avons procédé au regroupement des CTS Responsables des Formations de Cadres lors de la Semaine des As à Toulon. Celui-ci était axé sur une nouvelle présentation de l'évolution des nouveaux diplômes d'état d'une part et, d'autre part, sur la finalisation du travail engagé il y a un an au regard de la formation initiale (de l'Animateur à l'Entraîneur Régional). Chaque CTS a donc pu prendre possession de la nouvelle version du DVD interactif de la Formation Initiale.

On peut, en effet, se rappeler que la formation initiale, sous son actuelle forme, datait déjà de 10 ans ! Il semblait indispensable de la revisiter sans pour autant la déstructurer dans son intégralité. C'est donc chose faite grâce au travail de l'ensemble des CTS depuis les deux dernières saisons.

Le CQP (Certificat de Qualification professionnelle) et l'Entraîneur Régional

Ce dossier, clairement en relation avec ce qui est écrit ci-après, a été déposé en janvier 2008 et va passer sous les fourches caudines des différentes commissions habilitées dans les prochains mois à venir.

Il s'agit de faire reconnaître et donc d'inscrire au RNCP (Répertoire National des Certifications professionnelles) le diplôme d'Entraîneur Régional qui constitue le dernier maillon de notre formation initiale.

Un travail a donc été mené depuis plus d'un an en relation étroite avec les partenaires sociaux (et notamment Philippe Gasnier pour le COSMOS et José Ruiz pour le SCB) afin de formaliser un dossier qui mette en évidence la nécessité de valoriser cette formation.

Ainsi, le travail réalisé par les CTS afin de libeller nos formations en termes de référentiels de compétence, de réfléchir aux évaluations, de mieux ancrer les contenus relatifs à la sécurité a permis de déposer ce dossier qui est désormais soumis à l'examen des partenaires sociaux.

Les nouveaux diplômes d'état

Voici l'occasion de tenter d'apporter quelques éléments d'explication à défaut de dispositif définitif. Cela fait déjà plusieurs années que nous sommes en train de tenter de mettre en place une stratégie en matière d'ingénierie de formation afin d'organiser la répartition de nos formations (diplôme du Brevet Professionnel mais aussi des futurs autres diplômes sur l'ensemble du territoire).

Concernant le Brevet professionnel pour lequel nous avons vu débiter une session pilote à Houlgate, nous indiquons la saison passée que nous avons commencé à participer à la rédaction

des arrêtés des futurs diplômés d'entraîneur qui s'intituleront DE (Diplôme d'Etat) et DES (Diplôme d'Etat Supérieur) ; la rédaction de ces arrêtés devant induire, par voie de conséquence la date de fin de mise en place des actuels Brevets d'Etat que nous indiquions pouvoir envisager pour la fin 2008.

Il s'avère que dans le domaine de la formation, le conditionnel soit de rigueur et la prudence de mise.

Comme dans d'autres domaines, la question de la formation aux métiers du sport a été posée très officiellement.

Ainsi, un rapport interministériel a été rédigé afin de mettre en œuvre une forte cohérence de l'offre publique de formation, aussi bien dans les métiers du sport que dans ceux de l'animation. L'idée est d'éviter que des diplômes relevant des différents ministères se superposent.

Cette réorganisation qui a pour objectif de favoriser une plus grande transparence et une "meilleure professionnalisation" des personnes qui s'engagent dans les formations du sport est évidemment pertinente. Elle pose néanmoins le problème de ne pas apporter, à cette heure, de réponses définitives aux licenciés qui sont, à juste titre, en attente des nouvelles formes de diplômes, d'organisation, de contenus... depuis plusieurs années déjà.

Nous suivons donc de très près ce dossier des plus sensibles pour notre discipline et avons collaboré de manière très forte à la démarche du CNOSF qui a consisté entre février et mai 2008 à émettre des propositions unitaires afin de renforcer, entre autres, le rôle des fédérations pour leur propre discipline.

Cela implique que pour l'instant les BE existent toujours, que nous avons suspendu la rédaction des DE et DES dont nous parlions jusqu'ici et que nous informerons les licenciés dès que l'architecture définitive sera entérinée.

La formation permanente

Nous continuons de mener à bien l'organisation de séminaires destinés aux entraîneurs et assistants relevant de la LNB et LFB dans le cadre de leur formation continue ainsi que de ceux des entraîneurs des centres de formation de Pro A. Chacun de ces rassemblements permet, de préserver des temps forts d'échanges et de formation permanente pour ces professionnels.

Nous continuons à améliorer la rénovation de la Formation Permanente que nous avons déjà présenté aux CTS responsables de la Formation des Cadres depuis quatre saisons. Plus lisible, la nouvelle formule consiste désormais en la mise en place d'un week-end de pré saison qui regroupe les coaches de championnats de France Seniors par Zone et par niveau de Diplôme le dernier WE d'août. Celui-ci fonctionne désormais plutôt bien notamment grâce aux échanges avec les entraîneurs des catégories concernées qui n'hésitent plus à intervenir et faire partager leur expérience.

La valorisation des entraîneurs

Nous continuons à mettre en évidence l'importance des entraîneurs encadrant les championnats de France de Jeunes en procédant à l'élection des meilleurs formateurs parmi eux.

Selon la même logique, nous avons souhaité rééditer pour la seconde année consécutive le scrutin afin de faire émerger les entraîneurs de l'année en ProA, ProB, LFB et Centres de formation de ProA. Ainsi, tout un chacun a pu voter sur le site basketfrance.com afin de proposer ses favoris. Ce nouveau dispositif utilisant les nouvelles technologies a permis de crédibiliser cette élection en invitant le plus grand nombre des licenciés à s'exprimer.

Département des Ressources

Création d'une base de données « vidéo numérique » des matches internationaux de toutes les Equipes de France :

Désormais toutes les EDF et aussi le Centre fédéral, disposent de l'outil AIS pour « dérusher » tous leurs matches.

Ainsi, tous les entraîneurs des Equipes de France jeunes disposeront des informations vidéos utiles pour bien préparer leurs compétitions.

Relookage et création du site intranet DTBN

Création d'une administration autonome pour que les CTS gèrent en temps réel leur compte rendu d'activité professionnelle.

Documents dirigés vers les CTS formateurs

- Mise à disposition de contenus ressources pour alimenter les formations d'entraîneur régional
- « Débriefing » en direction des CTS pour rendre compte des campagnes des Equipes de France.
- Documents ressources pour la formation continue des entraîneurs des centres de formation
- Mise en ligne de documents DTBN (pages jaunes et pages intérieures de la revue Basket-ball
- Bilan écrits et vidéo des stages CTS responsables de pôles (adresse...avenir en grand ...)
- Réalisation d'un DVD sur les contenus de formation

Formation des assistants chargés de la vidéo » pour les équipes de France

- Statistiques sur les Championnats d'Europe depuis 10 ans

Amélioration de la page « DTBN » du site www.basketfrance.com

- Information en temps réel de l'activité de la DTBN (et CFBB)
- Les résultats et commentaires des matches du CFBB sont mis en ligne après chaque match

Réalisation de DVD pour les entraîneurs de équipes de France

25 DVD ont été réalisés avec de nombreuses duplications (107) à la demande des entraîneurs

Ressources en ligne pour la préparation physique

Sur Internet :

- Educatifs pour la course
- Educatifs des mouvements d'haltérophilie
- Chaînes musculaires et étirements

Sur intranet :

- La formation des joueurs de très grande taille
- Fondamentaux techniques par poste de jeu

Création d'un outil de sauvegarde de l'ensemble de nos ressources

La Commission fédérale de Formation

par Jean-Marie FLORET

Avant de débiter le rapport d'activité de la Commission Fédérale de Formation pour la saison 2007 - 2008 permettez-moi de rendre hommage et remercier tous les Formateurs qui ont, depuis quatre années régulièrement parcouru la France, pour porter au plus prêt de nos structures la bonne parole et ont ainsi permis à la C.F.F. de remplir sa mission :

Mesdames Paola BLACHIER, Stéphanie GIRARD, Christelle GRANIER, Chantal MUSTIERE,

Messieurs Bernard BASTIAT, Christophe BECAVIN, Pierre BONNAUD, Pierre CECCATO, Jacques DENEUX, Pierre DEPETRIS, Philippe GASNIER, Christian MIGOUT, Serge LABELLE, Gérald NIVELON, Georges PANZA, Jean-Luc RESTOUL, Jean-Pierre ROGER, Michel SAINTRAPT et pour un temps Gilbert CADIN.

Vous trouverez sur la colonne de gauche du Rapport d'Activité de la Commission Fédérale de Formation une série de réponses à des questions, que chacun lors de nos interventions, nous pose régulièrement. Nous avons à cette occasion, souhaité en faire profiter le plus grand nombre.

C'est quoi un CIF – dirigeant bénévole sportif ?

Un CIF est un **Congé Individuel de Formation** il existe pour des contrats à durée indéterminée (CIF-CDI), des contrats à durée déterminée (CIF – CDD) mais aussi pour les dirigeants bénévoles, on parle alors de **CIF – dirigeants bénévoles sportifs**.

Un dirigeant bénévole sportif (salarié par ailleurs) souhaite suivre une formation en vu d'améliorer la gestion de son association : si les conditions sont réunies il peut bénéficier d'un congé de formation ainsi que d'une prise en charge de sa rémunération, des frais pédagogiques et annexes.

Souvent lors de nos réunions dans des discussions informelles, chacun faisant part de ses observations, de ses expériences, de ses conversations, des résultats que nous constatons en observant le terrain, nous mettons régulièrement en avant deux constats :

- Alors que l'animation et le fonctionnement des clubs reposent essentiellement sur l'engagement de bénévoles, **les exigences de compétences n'ont jamais été aussi fortes**, tant dans le domaine de l'encadrement des activités sportives qui nécessite de disposer des animateurs qualifiés, que dans l'environnement quotidien des clubs (assurances, droit du travail, fiscalité...).
- Le nécessaire recrutement de forces nouvelles et notre capacité à mobiliser les jeunes, car le temps ne doit plus être aux lamentations sur **le vieillissement inéluctable du corps des dirigeants sportifs**, mais au contraire notre action doit permettre de contribuer à cet effort de renouvellement en appelant les jeunes que nous côtoyons à s'inscrire à ces formations et en diffusant le plus largement l'information.

C'est pour ces raisons que les Formateurs de la C.F.F. ont travaillé sans relâche et je peux en témoigner avec enthousiasme et compétence, pour mettre en place des **ACTIONS DE FORMATION** répondant au mieux aux demandes des dirigeants bénévoles de nos structures, pour leur permettre d'acquérir des compétences spécifiques de plus en plus affirmées.

Dans un environnement en pleine évolution, la formation doit pouvoir répondre à des enjeux nouveaux, liés au développement des activités sportives.

La formation ciblée doit être dispensée par un organisme reconnu, se dérouler sur le temps de travail salarié du dirigeant bénévole et avoir une durée minimum de 14h00...

Conditions à remplir par le demandeur

Le demandeur en CDD ou en CDI doit être

- **salarié**

- s'il est en CDI, justifier d'une activité salariée d'au moins 24 mois, dont 12 mois dans l'entreprise à la date d'entrée en formation
- s'il est en CDD, justifier d'une activité salariée d'au moins 24 mois (18 mois si son dernier employeur relève de la convention collective de l'animation, n°3246) quelle que soit la nature de ses contrats de travail successifs au cours des 5 dernières années, dont 4 mois sous contrat à durée déterminée au cours des 12 derniers mois.

Sont exclus les retraités, fonctionnaires, étudiants, inactifs, chômeurs

- **dirigeant bénévole (1)**

Ils doivent remplir des fonctions de gestion, d'encadrement dans une structure relevant du champ d'application du sport ayant versé la totalité de ses contributions conventionnelles (2)

(1) Précisions quant à la notion du dirigeant bénévole :

- élu du bureau ou du conseil d'administration
- ou avoir un mandat délivré par le bureau ou le conseil d'administration pour une fonction particulière.
- être titulaire d'une licence délivrée par une Fédération

Les besoins, concernent :

- La démarche de projet (formalisation, conduite, management)
- L'aménagement de nos actions afin de répondre au mieux au développement de nos structures. (enjeux pour de nouveaux territoires, développement de clubs existants – création de clubs nouveaux – réglementation et organisation sportive)
- L'accueil, la fidélisation et l'encadrement de tous les publics.
- Le dirigeant employeur (CCNS, gestion des ressources humaines, finances, comptabilité)

En répondant de cette façon nous aidons les dirigeants de nos Clubs et de nos structures à ce que les actions de formation, soient à la fois une assurance pour la conduite des activités actuelles dans les meilleures conditions de respect de la réglementation et un gage pour l'avenir, en permettant de construire de nouveaux projets.

En répondant de cette façon nous aidons les dirigeants de nos Clubs et de nos structures à ce que les actions de formation, ne soient pas une simple option dans le projet associatif. La formation doit être une composante intrinsèque, un maillon du projet, au même titre que le sont les activités de l'association ; elle permet au projet associatif de se réaliser, de s'enrichir, de se partager et d'évoluer. Elle est un investissement qui permet à l'association de produire et de durer.

Nos actions 2007 – 2008 :

🍷 UNIVERSITE d'ETE – Arêches 2007

Dès l'Assemblée Générale passée, nous nous sommes attaqués à l'Université 2008 prévues sur le site d'Arêches (73). Encore une fois c'est avec beaucoup de plaisir que nous avons accueilli les dirigeants du basket français pour une semaine où les temps forts ont été :

- Les temps d'échanges personnels, les temps de discussions informelles, les temps de confrontation des pratiques, les temps de partage des expériences... et la possibilité pour les stagiaires d'exploiter à leur convenance la totale disponibilité des Formateurs Fédéraux.
- La concrétisation de la notion d'appartenance à une Famille, l'opportunité d'avoir une explication et de comprendre les « pourquoi » de la Politique Fédérale, et c'est souvent pour les dirigeants présents la possibilité de bénéficier pour un moment, mais pour un moment fort, de la présence du Président Fédéral. Ceci ne se traduit pas en courbe mais ceux sont des temps qui comptent...

Pour le reste il nous faudra retenir :

- C'est la 1^{ère} fois que nous obtenons des 10/10 sur certains points d'évaluation, notamment certains des contenus, ce qui est une grande satisfaction et une reconnaissance du travail de mise à jour des modules fait par la C.F.F. Il est à noter que les modules ayant eu 10 sur le critère « *Contenu des modules* » font tous les 3 partis des modules reconstruits lors du rassemblement des formateurs organisé à Poitiers.
- L'intégration de nouveaux formateurs dans le groupe, ce qui nous permettra une meilleure couverture du territoire national et

Sont exclus, les éducateurs sportifs ou accompagnateurs bénévoles.

(2) Précisions :

Pour être à jour une structure doit avoir versé en totalité ses contributions conventionnelles :

- Au titre du Congé Individuel Formation (CIF) à Uniformation
- Au titre du plan de formation et de la professionnalisation auprès d'Uniformation ou des Agefos-PME
- Au titre du fonds de développement du paritarisme auprès d'Uniformation

La formation doit

Etre dispensée par un organisme de formation ayant un numéro de déclaration d'activité,

Se dérouler en tout ou partie sur le temps de travail.

Seules les heures se déroulant sur le temps de travail donnent lieu à une prise en charge au titre de la rémunération

Sont exclues les formations se déroulant en totalité en dehors du temps de travail

Avoir une durée totale minimum de 14 heures

Un élargissement des compétences et de l'expérience du groupe

- Nous avons continué notre travail d'investigation auprès des stagiaires, afin d'obtenir un groupe formateur représentant une couverture nationale correcte en termes de densité et de répartition géographique. Sur les différents modules il nous semble possible d'exploiter trois ou quatre noms.

D'autres points sont à améliorer et nous en tiendrons compte pour le prochain rassemblement :

- Le point « *Mise en œuvre des acquis* » est celui qui a obtenu généralement la note la plus faible dans les évaluations. Lors de la réunion de la C.F.F., les formateurs ont analysé cette situation qui décrit une inquiétude liée au fait qu'un seul élu formé ne peut pas réinvestir seul les acquis de l'U.E. sans un soutien lors du retour dans sa structure. Il sera donc important de mettre en place un mode de suivi des stagiaires par la C.F.F.
- Concernant la mise en œuvre du module « *Formation de formateurs* », le contenu de celui-ci laisse peu de place à la pratique. Il pourrait être étudié une construction du module similaire à la Communication c'est-à-dire en deux parties sur une semaine (½ semaine une partie formation, ½ semaine une partie mise en œuvre).
- Sur l'informatique fédérale, les évaluations traduisent un très gros manque de support pédagogique. Il est à noter également les notes faibles sur les exercices pratiques, qui ne pouvaient être que difficilement mis en place à Arêches (problème des pré-requis en informatique, soucis matériel, nombre de formateurs ...). Une évolution vers plus de pratique pourrait être envisagée, mais cela nécessite plus de moyens.

Les FORMATIONS DECENTRALISEES:

Cette saison nous avons accompagné la décision du Comité Directeur Fédéral de permettre aux Clubs de saisir eux-mêmes leurs licences. Cette action nous aura permis d'élargir les formations en prenant en compte l'utilisation de l'informatique fédérale.

C'était la première fois que nous présentions le module « Informatique Fédérale » il est nécessaire de le retravailler, pas nécessairement en terme de contenu, mais en proposant :

- Un support écrit pour pouvoir garder une trace des manipulations ad-hoc
- Une possibilité de faire un lien avec des logiciels de type « Tableur » ou « Traitement de texte » car beaucoup d'utilisateurs ont besoin de ces informations pour remplir leurs missions.
- De donner les petites astuces qui au quotidien permettent de gagner du temps.
- De donner dans un premier temps à chacun une connaissance de base nous permettant une phase réelle d'application où chacun pourra manipuler avec tout le monde et tout le temps. (Utilité d'une plateforme E – Learning permettant un travail sur les pré-requis d'une formation)

Les modalités de prise en charge

Rémunération

En application de la législation en vigueur, le montant de la rémunération du salarié remboursé à l'employeur est égal à 100 % du salaire de référence si celui-ci ne dépasse pas 2 fois le SMIC.

Au-delà, il est plafonné à 90 % pour les formations diplômantes et à 80 % pour les autres formations

Pour les salariés en cdd, la rémunération versée par Uniformation au bénéficiaire est égale à un pourcentage du salaire moyen perçu au cours des 4 derniers mois sous contrat à durée déterminée.

Coût pédagogique

La prise en charge du coût pédagogique est plafonné à :

- 11,50 € par heure de formation pour les organismes de formation non assujettis à la TVA

- 13,75 € TTC par heure par heure de formation pour les organismes de formation assujettis à la TVA

Frais annexes

Les frais annexes ne peuvent porter que sur l'hébergement, les repas, le transport. Leur prise en charge n'est pas automatique.

Par contre il faut noter l'effet très positif de cette formation par rapport à la saisie des licences, le nombre de Clubs ou de Comité donnant leur accord étant de plus en plus nombreux à chacune de nos interventions, ce qui démontre bien qu'il faut que nous fassions en permanence un effort pour expliquer aux dirigeants de nos structures décentralisées les motivations et les conséquences envisageables des choix de la Politique Fédérale.

Comment se déroulent ces formations ?

Eh bien non, ce ne sont pas des cours magistraux !

- Certes il y a une partie théorique, sans quoi ce ne serait pas une formation. Mais il est fait la part belle à l'animation sous différentes formes, travaux en sous groupes, mises en situation, jeux de rôle, favorisant la participation active, les échanges.
- La formation c'est aussi le rassemblement de dirigeants dans des conditions différentes que celles des rencontres au bord des terrains. Et là aussi, les échanges vont bon train.

Pourquoi essayer d'inventer ce qui existe ?

Autant s'inspirer de ce qui se fait à côté et qu'on ne sait pas forcément. C'est ça aussi la richesse de la formation.

Mais laissons la parole aux participants pour savoir par exemple, si cette première formation décentralisée organisée en « Poitou-Charentes » a donné satisfaction :

« Parce qu'au quotidien on a trop souvent le « nez dans le guidon », ce week-end nous a permis de relever la tête pour prendre le recul nécessaire à toute bonne gestion. De grands thèmes sont traités, comme par exemple apprendre à connaître les personnes avec qui on travaille, connaître les styles de management, les capacités de ses collaborateurs, comment motiver un individu, un groupe, les règles de préparation et de conduite d'une réunion, ... Pas de formules magistrales. Les formateurs, très près de la réalité du terrain font participer. De nombreux échanges permettent de se poser des questions, de leur poser des questions. Les réponses peuvent venir également des participants, d'où des échanges d'expérience qui confortent les apports théoriques, le tout dans une grande simplicité. »

Les AUTRES FORMATIONS :

● Diplôme Universitaire option « Dirigeant »

La Fédération Française de Basket Ball, en collaboration avec l'Université de Paris X Nanterre a ouvert pour l'année 2008-2009 une nouvelle formation à l'usage des dirigeants. Après s'être attaquée aux arbitres en 2005, puis aux entraîneurs en 2007, ce sont les dirigeants de demain que la FFBB souhaite contribuer à former.

- Le coût pédagogique (3.500 € /par stagiaire) est pris en charge entièrement par la FFBB pour cette première session.
- Jean- Luc Muller, Professeur à l'Université de Nanterre Paris X est le Directeur de ce diplôme.

Modalités pratiques de présentation de la demande de financement

La demande doit

Etre arrivée complète à Uniformation au minimum 2 mois avant le début de la formation
Ne concerner qu'un seul cycle de formation et un seul diplôme,
Etre formulée sur le dossier de Demande de prise en charge d'un CIF d'Uniformation.

Le dossier de demande de prise en charge de CIF doit être constitué

De l'imprimé CIF signé par le salarié, l'organisme de formation et par l'employeur autorisant l'absence de son salarié pour la durée de la formation,

De l'attestation du Président (ou de l'un des membres du Bureau si le demandeur est le Président) certifiant que le demandeur est élu bénévole au bureau ou au conseil d'administration en précisant sa fonction ou la fonction particulière exercée pour un mandat,

De la copie de la licence délivrée au demandeur par sa Fédération,

D'une copie de son dernier bulletin de salaire

Du contenu pédagogique de la formation,

D'une lettre de motivation.

La Formation a toujours été une des priorités de la Politique Fédérale, que ce soit celle du joueur, de l'entraîneur, de l'arbitre ou encore du dirigeant. Avec ce diplôme, de niveau bac + 3, le catalogue de formation s'étoffe désormais de formations universitaires.

Caractéristique de cette session :

Les enseignements seront assurés par des universitaires et des collaborateurs de l'Université Paris X Nanterre, **mais aussi par des personnalités extérieures particulièrement qualifiées issues de la Famille Basket.**

Objectifs :

Le but est d'apporter aux dirigeants et décideurs de demain (membres ou futurs membres du Comité Directeur Fédéral, présidents ou futurs présidents des Ligues, des Comités ou des Clubs) les compétences et savoirs indispensables à l'exercice de cette lourde et difficile fonction qu'est celle de dirigeant d'une structure associative.

Par ce Diplôme Universitaire, la Fédération leur permettra d'être plus performants et professionnels dans leurs pratiques quotidiennes.

🍷 Les Observateurs du Championnat de France.

Pour la première fois la Commission des Arbitres a fait appel à la Commission Fédérale de Formation pour assurer une formation destinée aux Observateurs opérant sur le Championnat de France. Cette action avec les Observateurs devait permettre d'améliorer la nouvelle procédure d'évaluation des Arbitres, qui est efficace. Ce stage a permis de former les observateurs du Groupe 1 et de tenter d'homogénéiser le résultat de ses observations sur l'ensemble du territoire national afin que quelque soit l'observateur qui évalue un arbitre, l'évaluation de cet arbitre soit identique.

Le thème abordé à Artigues : « **l'entretien d'après match dans le vestiaire** ». Ce type d'entretien étant souvent source de conflit, nous avons donné aux observateurs les moyens de réaliser correctement jusqu'au bout leur mission.

🍷 L'Accueil - La Démarche Projet – La Communication orale ou écrite – Etc.

En fonction des demandes et des circonstances nous avons continué à dispenser ses formations qui représentent une des bases d'une gestion efficace de nos Ligues, Comités et Clubs.

Les AUTRES ACTIONS :

🍷 Le Suivi des Comités de moins de 1500 licenciés – Opération Solidarité - Créa-Club

Une partie des Membres de la Commission de Formation, et les salariés du Département « D.E.F » autour de Georges PANZA, ont participé à cette réflexion qui est en lien directe avec les missions que nous avons assurées dans le cadre du suivi des Comités Départementaux à faible effectif.

Quelles sont les cotisations relatives à la prévoyance?

La CCNS prévoit un taux de cotisation de 0,73% répartie globalement à 50/50 entre l'employeur et le salarié.

Pour 2007, **le taux d'appel est fixé à 0,64%** également financé globalement à 50/50 entre employeur et salarié.

A la charge de l'employeur :

- 0,10% du salaire brut total destiné au financement de la garantie maintien de salaire du personnel non indemnisé par la Sécurité sociale.

- 0,10% du salaire brut total pour la garantie invalidité

- 0,09% du salaire brut total pour la garantie capital décès

- 0,03% du salaire brut total pour la garantie rente éducation.

A la charge du salarié :

- 0,18% du salaire brut total destiné au financement de la garantie incapacité temporaire de travail.

- 0,07% du salaire brut total pour la garantie invalidité.

- 0,05% du salaire brut total pour la garantie capital décès.

- 0,02% du salaire brut total pour la garantie rente éducation.

Le résultat de cette réflexion et les conséquences opérationnelles vous seront présentés lors des Conférences à Thème qui viendront animer le Forum du vendredi. A côté des documents informatiques statistiques qui sont liés à cette réflexion, nous avons travaillé à la rédaction d'un livret d'aide à la création de clubs, à l'usage des Comités.

🔴 L'Ecole des Cadres et le @-Learning.

Le Président Fédéral a défini la philosophie générale de « l'Ecole des Cadres » :

1. Former tous nos Dirigeants et tous nos Encadrants :

La formation des Dirigeants comme des Formateurs est de la compétence de la FEDERATION qui doit, pour chaque Dirigeant lui donner les compétences requises et pour chaque Formateur quelque soit sa discipline lui apporter les techniques nécessaires à la communication des connaissances.

Nous devrions donc répondre à la question: Comment apprendre à apprendre ?

Ces objectifs ne sont certainement pas de la compétence exclusive de la C.F.F, de la C.F.A.M.C ou de la D.T.B.N. mais chacune de ces structures doit participer à ses définitions.

Sachant que dans le cadre des Formations de Formateurs comme dans toutes les autres Formations le suivi doit être une action prioritaire.

2. Répondre à la demande et aux nouvelles attentes :

Pour cela un des moyens serait la création d'un observatoire social des pratiques du Basket :

- étudier les comportements sociaux et sportifs
- définir les marchés de demain
- interroger nos structures pour identifier les particularités régionales

3. La Création d'une culture commune à l'ensemble des DIRIGEANTS du BASKET FRANÇAIS.

Pour cela il est nécessaire de :

- Travailler en transversalité.

Pour exemple : La commission fédérale de formation doit avoir une action transversale, elle doit prendre en compte et proposer des formations à l'ensemble des composantes du basket, elle doit donc pouvoir avec d'autres, intervenir par exemple sur la formation des C.T.F pour qu'ils disposent d'une formation leur permettant de remplir réellement leur fonction d'agent de développement comme celle de technicien.

Nous participons avec enthousiasme, à coté des autres membres de la Famille Basket, à cette réflexion et le Thème choisi pour l'Assemblée Générale de DEAUVILLE, montre tout l'intérêt que porte, et depuis longtemps le Comité Directeur Fédéral et son Président à cet aspect des choses et que la Formation fait bien partie intégrante du Projet Fédéral.

Comment décompter le temps de travail des salariés qui sont présents sur des compétitions tout un weekend?

L'activité sportive consiste pour les salariés à accompagner des groupes sur plusieurs jours (stages, compétitions éloignées).

Ces accompagnements sont difficiles à concilier avec les impératifs du droit social en matière de gestion du temps de travail (durées maximales de travail, droit au repos minimum...).

La CCNS met en place un régime d'équivalence dans des situations d'accompagnement de groupe. Il permet ainsi de ne pas rémunérer 1 heure pour 1 heure (sous certaines conditions), mais d'instaurer un rapport d'équivalence (article 5.3.3.4).

La mise en place d'un régime d'équivalence par la CCNS va permettre de régulariser et de sécuriser des relations de travail en dehors du cadre légal (absence de décompte comme heures de travail, absence de rémunération pour ce type d'heures de travail...).

🍌 **Travail sur les évolutions et la création de modules nouveaux.**

○ **Module « Discipline »**

La genèse de ce travail repose sur le nombre de dossiers de discipline reboutés pour vice de forme (70% des dossiers). La conception de ce module est réalisée par des formateurs de la Commission Fédérale de Formation sous la houlette de Christian MIGOUT, avec la collaboration des experts juristes de la FFBB : Stéphanie PIOGER (Chambre d'Appel), Jean-Yves MARCHAND (Commission Juridique) et Didier DOMAT (Avocat conseil de la FFBB).

La CFF se doit de proposer aux dirigeants des Comités Départementaux et des Ligues Régionales, une formation sur l'explication, les bases et le fonctionnement d'une Commission Juridique. Ce nouveau module serait construit sur une alternance de théorie et de pratique.

La partie théorique expliquerait et définirait le cheminement d'un dossier de discipline.

Notions de droit : La Commission de Discipline, le Règlement Disciplinaire, les principaux motifs disciplinaires, le déroulement d'une affaire, la Chambre d'Appel, le Jury d'Honneur, le rôle du Bureau Fédéral, le rôle du Comité National Olympique et Sportif Français, la Juridiction Administrative.

La deuxième partie pratique permettrait de mettre en application, par des mises en situation, tout ce qui a été vu auparavant.

○ **Module « Devenir, Etre et Rester Dirigeant »**

Le groupe de travail « employeur » a souhaité faire évoluer le module actuel « Emploi Mode d'Emploi » avec l'idée d'ouvrir la réflexion désormais dans une direction plus large en l'orientant vers la prise en compte du statut de dirigeant employeur associatif. Et donc des compétences qui y sont associées. Cette démarche se concentrait sur la capacité pour un dirigeant associatif à devenir employeur (« employeurabilisation »).

Suite aux différentes Formations réalisées la saison dernière, il est apparu aux membres de la C.F.F. que ce type de module pourrait intéresser tous les dirigeants associatifs, qu'ils aient comme projet ou non la création d'un emploi. La Commission a donc poursuivi ses travaux en ouvrant la réflexion sur « Devenir, Etre et Rester Dirigeant associatif » (D.E.R.D.).

Ces conditions de fonctionnement relèvent de 4 grands domaines de compétences :

- a) **la gouvernance** (savoir diriger et gérer)
- b) **le domaine économique** (mobiliser des moyens financiers)
- c) **le domaine de la gestion des ressources** (associer les bénévoles et des salariés par réalisation d'un projet commun)
- d) **le domaine juridique** (connaître les règles d'un secteur d'activités)

Au cours des travaux, le groupe s'est rapidement rendu compte que les actuels modules de formation proposés par la C.F.F., à l'exception de

L'utilisation de ce régime, bien que prévue par la CCNS, et bien qu'étendue, est subordonné à la parution d'un décret d'application (dans l'attente).

Le régime d'équivalence s'applique uniquement aux salariés à temps plein.

L'équivalence prévue par la CCNS est la suivante :

- Pour une journée de 13 heures de présence à 7 heures de temps de travail effectif.
- Pour une nuit de 11 heures de présence à 2 heures 30 minutes (assorties d'une majoration de 25%).

La CCNS prévoit que toutes les heures de présence hors nuitée effectuées au-delà de la 65ème heure, seront comptabilisées en heures supplémentaires.

Les heures supplémentaires se déclenchent au delà de 65 heures (soit 13 x 5 jours), à compter du 6ème jour le salarié sera donc en heures supplémentaires.

Bien que non encore applicable, le régime d'équivalence présente l'avantage de fixer un cadre pour la gestion des séjours d'encadrement. Il offre un compromis entre la prise en compte des heures effectuées par le salarié, et, les obligations relatives au temps de travail, les contraintes financières qui s'imposent à l'employeur.

Formateur de formateurs, couvraient l'ensemble de ces 4 domaines de compétences.

Le travail a donc consisté à intégrer l'ensemble des contenus de nos modules actuels et de les mettre en cohérence dans cette démarche d'optimisation. Cette intégration a obligé l'éclatement de certains modules actuels sur différentes parties

● L'organisation des Université d'Été 2008 : Jeunes et Nouveaux Dirigeants

Nous avons à mener une réflexion par rapport à un Projet de rassemblement qui devait permettre de répondre à une «Commande Fédérale». Pour répondre au mieux aux objectifs fixés, plusieurs questions concernant l'organisation de ce séminaire se sont posées.

● Pour qui ?

La commande du Président était de réunir dans un même lieu les jeunes dirigeants (Conseil des Jeunes) et les nouveaux dirigeants (nouveaux élus suite aux élections de juin 2008).

● Avec qui ?

Nous avons souhaité mettre en place, et organiser cette manifestation en proposant une collaboration avec une autre Commission Fédérale. Nous avons avancé dans cette direction, et nous avons pu soumettre au Comité Directeur une proposition où les contenus de notre point de vue devraient donner satisfaction à toutes les populations de participants :

- Formation/Information pour de nouveaux et jeunes dirigeants
- Partage d'une culture commune
- Echanges d'expériences

Nous vous donnons rendez-vous à Artigues fin août 2008 car nous sommes convaincus que le dispositif mis en place va permettre à chaque « Jeunes » ou « Nouveaux » dirigeants, Cadres de Lignes ou de Comités, d'avoir la possibilité d'assister à des formations de leurs choix (3 possibilités entre 6 propositions) et de débattre aux cours des tables rondes sur des problématiques (3 sur les 7 proposées) mais en ayant toujours la possibilité de faire son propre choix et non un choix par défaut.

Ce dispositif nous semble correspondre à notre souci de diversité dans la proposition de formation comme d'échange et à notre objectif de permettre à chacun en fonction de ses attentes, de ses questionnements, de ses intérêts, d'y trouver son compte.

Quelle est la différence entre le contrat intermittent et le contrat à temps partiel ?

Le contrat de travail intermittent et le contrat à temps partiel classique répondent à deux problématiques différentes au regard de l'activité de vos salariés.

Dans la mesure où **vos salariés ont une activité régulière tout au long de l'année à temps partiel** (sans période d'inactivité excédant les congés payés), le CDI à temps partiel est le contrat adapté.

Dans la mesure où **vos salariés alternent des périodes travaillées et des périodes non travaillées** (36 semaines de travail et 1250h maximum), le CDI intermittent est le contrat adapté. Pour un moniteur qui est occupé uniquement pendant les périodes scolaires, le contrat intermittent semble plus adapté.

En Conclusion :

La formation est un maillon clé pour la vigueur du projet associatif. Le Club doit donc s'attacher à la formation autant qu'il s'attache à réaliser les activités qu'il propose à ses membres. De même qu'il ne viendrait à l'idée d'aucun dirigeant associatif de ne pas faire assurer, au quotidien les activités qui sont la raison d'être de l'association, de même la formation doit s'inscrire dans le fonctionnement habituel de l'association, être **priorisée** dans l'activité générale de l'association au même niveau que les activités.

Concrètement cela veut dire au moins deux choses :

- que l'association travaille régulièrement à la question de la formation, au regard des besoins des salariés, des bénévoles, du projet associatif, des possibilités existantes de formation.
- que l'association travaille la question de la formation de façon **anticipée**, car l'anticipation est la garantie première de la faisabilité de la formation.

En effet :

- a) La formation oblige les formés à un investissement personnel fort : ça se discute, sur les objectifs, les contenus, l'avenir dans l'association, l'organisation pratique autour du départ en formation.
- b) Pour les membres de l'association cela suppose aussi du temps pour s'organiser, pallier les vides, trouver des solutions de remplacements, reposer pour chacun la hauteur de son investissement associatif.
- c) La formation c'est un coût financier et quelque soit le canal de paiement (vous - OPCA - financements institutionnels) il faut que les payeurs aient le temps d'inscrire le projet dans les priorités annuelles, valider les données relatives au contenu de la formation et aux bénéficiaires de la formation.

Permettez – moi d'insister sur l'anticipation et la priorisation du travail autour de la formation :

Pour vous association, la formation n'est plus à concevoir comme quelque chose que l'on fait si l'occasion se présente, si les activités le permettent, si les techniciens sont d'accord, si les bénévoles sont disponibles.....

Elle doit se faire au risque d'affaiblir à terme le projet associatif et l'activité de l'association.

Et elle doit se proposer « dans les temps » pour avoir la meilleure chance de se réaliser au plus près de votre projet formation, et donc de vos objectifs associatifs.

La Ligue Nationale de Basket

par René LE GOFF

• I. LES GRANDES ACTIONS : 7 faits majeurs

1. **Nouvelle Ligue** (poursuite des travaux sur la nouvelle ligue – définition des contours du 2^{ème} niveau). Nouvelle Ligue prévue pour la saison 2009-2010.
2. **Poursuite pour la saison 2007-2008 d'un partenariat avec la Fondation de l'Avenir** dont l'objet est la recherche médicale appliquée. De nombreux échanges ont eu lieu entre cette institution et la LNB dont le point d'orgue a été la journée de championnat dédiée au partenariat entre les deux institutions.

3. Evénements de la LNB :

La LNB a organisé au cours de cette saison **546 matchs de saison régulière en PRO A et PRO B** auxquels il faut ajouter les 240 matchs Espoirs et les play-offs des deux divisions professionnelles. D'autres événements ont ponctué cette saison 2007-2008 :

► Organisation de la deuxième édition du **Match des Champions** opposant le Vainqueur du Championnat de France PRO A 2007 (Roanne) au vainqueur de la coupe de France 2007 (Pau-Orthez), avec le club de Pau-Orthez comme vainqueur de la 3^{ème} édition.

► : Organisation du 22^{ème} **All Star Game** à Bercy.

► : Organisation de la 6^{ème} édition de la **Semaine des As** à Toulon (bonne affluence sur les 4 jours : 15 458 spectateurs)

► : Organisation de **la Journée de l'Avenir** en partenariat avec la Fondation de l'Avenir. L'ensemble des clubs de PRO A ont participé à cette journée lors du week-end du 4-5 avril 2008 en associant leur rencontre avec un ensemble de manifestation lié au partenariat LNB – Fondation de l'Avenir. Les clubs de PRO B ont aussi participé activement à la manifestation.

► : Organisation de **la Soirée des Trophées** le 17 mai 2008.

► : Organisation de la troisième édition du **Trophée du Futur** à Chalon sur Saône du 30 mai au 1^{er} juin 2008.

► : Organisation de la quatrième édition des **Finales des championnats de France PROA et PROB à Bercy** le 15 juin 2008.

4. **Poursuite des travaux de la Commission Paritaire** suite à la signature de la convention collective du basket-ball professionnel du 12 juin 2005.

5. Renforcement de l'action de la DNCCG.

6. **Diffusion sur Sport +** : augmentation de l'audience sur Sport +, diffusion des retransmissions le vendredi soir (**30 retransmission en saison régulière**, couverture complète de la Semaine des As avec 7 matchs, 6 matchs de play-offs et diffusion des finales **en direct sur Canal+ pour la PRO A** et Sport + pour la PRO B).

7. **Marketing** : Amélioration de l'image de la LNB et des clubs, mise en place de **LNB TV**, mise en place d'un règlement sur les tenues des équipes, mise en place d'un **protocole d'introduction des matchs** dans chacune des salles de PRO A et de PRO B, programmes de formation des clubs.

• II. LE BILAN QUANTITATIF

1. Les joueurs de PRO A et de PRO B :

567* joueurs qualifiés en 2007/2008 :

- 298* joueurs qualifiés en PRO A
- 269* joueurs qualifiés en PRO B

* (au 15/04/08)

2. Affluences à la fin des rencontres de la phase aller

- En PROA les affluences à mi saison sont en augmentation par rapport à la saison 2006-2007 (3 248 spectateurs en moyenne) avec un nombre moyen de 3 364 spectateurs. En PROB l'affluence à mi saison est légèrement inférieure à ce avec un nombre moyen de spectateurs 1 599 spectateurs à comparer avec les 1 666 spectateurs en moyenne en 2006-2007.
- Ces données démontrent l'attractivité accrue de nos compétitions et notamment de la PRO A ; l'incertitude du résultats est une cause de ces bonnes affluences.

3. Le Basket et les médias

- Télévision: Diffusion de matchs par Sport + (**30 diffusions** sur la saison régulières auxquelles il faut ajouter les **7 matchs de Semaine des As, 6 retransmissions des Play-offs**). **La finale de PRO A s'est tiendra en direct sur Canal + et celle de PRO B sur Sport +.**
- Radio : forte couverture avec RMC Info, matchs commentés en directs, Podcast RMC Info.
- Internet : développement du Site Internet de la LNB avec l'enrichissement apporté par LNB TV (portail vidéo, podcast, newsletter...)
- Presse spécialisée : Maxi-Basket, Basket News, collaboration sur le DVD spécial Semaine des As avec Basket-News
- Supports divers : DVD des 20 ans, livre des 20 ans, média guide...

4. La saison 2007-2008

La saison 2007-2008 constitue une étape importante dans le développement du basket professionnel. Le Comité Directeur de la LNB dans le cadre de la réflexion vers la nouvelle ligue a décidé de maintenir pour les saisons à venir le nombre de **16 clubs en Championnat de France PRO A** et de **18 clubs en Championnat de France PRO B**.

S'agissant des compétitions et de ses événements, la LNB a poursuivi le mouvement impulsé la saison passée par l'organisation de la seconde édition du **match des champions** opposant le Vainqueur du Championnat de France PRO A 2007 (Roanne) au vainqueur de la Coupe de France 2007 (Pau-Orthez).

Le **All Star Game** a de nouveau connu un retentissant succès à Bercy le 29 décembre 2007. Cette manifestation s'est déroulée devant plus de **14 500 spectateurs**, à guichets fermés. La prochaine édition du **All Star Game 2008 se déroulera fin décembre 2008** et s'annonce encore plus prometteur et innovant.

La LNB a organisé à **Toulon la sixième édition de la Semaine des As**. Les retombées de cette manifestation ont été extrêmement positives pour la LNB. L'affluence de cette édition a été excellente en s'établissant à **15 458 spectateurs sur les 4 jours**. De plus l'évènement fut couvert par Sport + dans son intégralité. La famille du basket fut réunie à Toulon et de nombreuses manifestations ont eu lieu autour de l'évènement (tournois de jeunes, formations ...). **L'édition 2009 aura lieu au Havre**.

Le club de **Chalon sur Saône** organise cette année **la quatrième édition du Trophée du Futur sur la formule Semaine des As** mettant aux prises les meilleures équipes Espoirs.

Le **samedi 15 juin 2008, la quatrième édition de la finale du championnat de France PROA et PROB** se déroulera à Bercy et sera télévisée en direct sur Canal + pour la PRO A et sur Sport + pour la PRO B. Nous espérons égaler l'affluence de la 3^{ème} édition de la Finale (14 500 spectateurs) et que cette édition soit aussi somptueuse que l'édition 2007.

La LNB a facilité les travaux de la Commission Paritaire en charge de la mise en œuvre de la convention collective du basket professionnel. Cette commission réunit les représentants du Syndicat National des Basketteurs, du Syndicat des Coaches de Basketball et de l'Union des Clubs Professionnels de Basket. La Commission Paritaire complète et fait évoluer les textes en fonction des accords des partenaires sociaux ; la LNB doit adapter ses règlements en fonction des décisions prises.

L'action de la DNCCG (Direction Nationale de conseil et de contrôle de Gestion) a été renforcée par des modifications réglementaires et la transmission d'éléments de plus en plus précis sur la gestion des clubs.

5. **Les évolutions prévues en 2009:**

- Poursuite du développement de la LNB et renforcement des structures de la LNB
- Mise en place de la Nouvelle Ligue (poursuite des travaux)
- Pérennisation et renforcement des événements organisé par la LNB (Trophée des Champions, All Star Game, Semaine des As, Trophée du futur et Finales du championnat)
- Développement de la Communication de la LNB via ses différents supports

• **III. LE BILAN SPORTIF**

▪ **Pour les Clubs de PRO A**

A trois journées de la fin de la saison régulière la lutte est acharnée entre quatre clubs pour la pôle position en play-offs : Nancy, Le Mans, l'ASVEL et Roanne. Derrière, la lutte pour les dernières places qualificatives pour les play-offs est acharnée plus que jamais.

Ce championnat sera disputé et aura un intérêt sportif jusqu'à la dernière journée à tous les niveaux. Cette saison a vu le maintien des play-offs des 8 meilleures équipes de la saison régulière. Cependant 2 clubs seront relégués en PRO B et la fin de championnat s'annonce palpitante.

▪ **Pour les Clubs de PRO B**

Les premières places sont extrêmement disputées avec 4 clubs qui se disputent la première place de saison régulière, synonyme d'avantage du terrain et surtout d'accès direct à la PRO

A. Rien n'est acquis à trois journées de la fin, et cette saison de PRO B est l'une des plus serrée de son histoire. Tout comme la PRO A, la qualification en play-offs se jouera jusqu'à la dernière journée. Deux clubs seront relégués en NM1.

Huit équipes participeront aux play-off. Le vainqueur de ces play-offs sera désigné Champion de France de PRO B et sera le deuxième club à accéder à la PROA.

▪ **La compétition espoirs a été aussi très relevée**

La saison 2007-2008 est actuellement plus serrée que les années précédentes avec Le Havre, Dijon et Gravelines-Dunkerque qui se disputent la première place du Championnat Espoirs PRO A.

Les huit meilleures équipes espoirs de PROA disputeront le Trophée du Futur dont la formule est calquée sur la Semaine des As ; cette compétition sera organisée par le club de CHALON SUR SAÔNE et se déroulera le 30, 31 mai et 1er juin prochains.

▪ **La Semaine des As**

Le club de la CHOLET BASKET a gagné son premier trophée en dominant la surprise du début saison, la JA VICHY confirmant ainsi sa très bonne saison.

Les spectateurs ont pu assister à 4 jours de très haut niveau dans une enceinte du Palais des Sports de Toulon remplie et acquise au basket.

▪ **Le All Star Game**

Le All Star Game de Bercy s'est déroulé devant plus de 14 500 spectateurs, dans une grande fête et un show exceptionnel.

▪ **Les Compétitions Européennes**

Les résultats des clubs Français en compétitions européennes se sont avérés décevants cette saison.

Le club de la Chorale de Roanne n'a pas été loin d'accéder au TOP 16 (deuxième phase) de l'EUROLEAGUE en tenant tête à de nombreux grands clubs européens. Le club du Mans a eu plus de difficulté mais s'est incliné 3 fois de moins de 3 points.

Les clubs de Pau-Orthez, Chalon sur Saône, Strasbourg, Nancy et Lyon-Villeurbanne ont participé à l'édition 2007-2008 de l'ULEB Cup. Certains n'ont pu s'extirper de la phase de poule (Pau-Orthez, Strasbourg et Nancy) et les autres n'ont pu passer les 16èmes de finales (Chalon sur Saône et Lyon-Villeurbanne).

Enfin, les clubs français engagés en FIBA EURO CUP (Cholet et Gravelines) ont connu diverses fortunes. L'équipe de Cholet s'est qualifiée pour la troisième phase de la compétition.

● **IV. LES ENJEUX DE LA SAISON 2007-2008**

Les enjeux de la saison 2008-2009 sont considérables pour le basket professionnel. Cette saison sera une saison charnière dans la mise en place de la nouvelle ligue et la structuration des clubs professionnels.

La LNB poursuivra son développement et renforcera ses structures. Elle pérennisera et renforcera ses compétitions. Elle préparera également la mise en place de la nouvelle ligue.

La Ligue Féminine de Basket

par Jean-Pierre SIUTAT

La saison 2007-2008 marque le 10^{ème} anniversaire de la Ligue Féminine de Basket.

- 10 années qui ont vu grandir la Ligue Féminine de Basket avec un championnat stabilisé à 14 clubs, au point d'en faire un exemple : le handball féminin s'inspire largement de notre modèle original pour créer sa propre ligue féminine à partir de la saison prochaine.
- 10 années au cours desquelles le basket féminin s'est forgé une place à part grâce à sa vitrine, l'OPEN, formidable fête du basket féminin dont on parle grâce à une communication volontairement décalée, et à ses projets innovants, tel que la mise en place de LFB TV.
- 10 années au cours desquelles la LFB s'est positionnée de façon originale en faveur de la promotion des fonctions éducatives et sociales du sport par un partenariat fort avec la Fondation du sport.
- 10 années à l'issue desquelles la Ligue féminine se trouve aujourd'hui à un tournant qu'elle doit négocier intelligemment et efficacement pour continuer à grandir et promouvoir le basket féminin de haut niveau : l'ère où les équipes françaises dominaient les compétitions européennes est bel et bien finie malgré, cette saison encore, un parcours exemplaire de l'équipe de Bourges qu'il convient de féliciter une nouvelle fois.

Le différend intervenu entre les clubs lors de l'Open a malheureusement pesé tout au long de la saison, empêchant la LFB de mener à bien toutes les actions qui avaient été présentées l'an dernier dans la feuille de route validée par les clubs en mars 2007.

Néanmoins, parmi les faits marquants de cette saison, il convient de souligner :

- une organisation sans faille de l'OPEN, avec un public toujours plus nombreux : 7000 personnes sur les 2 jours.
- Un portail internet relooké permettant aujourd'hui de fidéliser une « communauté LFB » et demain par la possibilité donnée aux clubs de mutualiser leur propre site internet.
- après les tests réalisés l'an passé avec succès, un planning portant à 13, le nombre de matches diffusés sur internet par LFB TV, grâce à un soutien financier particulier de la FFBB : l'audience mesurée encourage à poursuivre ce projet, avec en parallèle le développement de la dimension marketing qui doit l'accompagner pour le rendre définitivement viable.
- le programme social « Mairaines de Cœur » se poursuit et va être développé à l'échelon européen avec la FIBA Europe ; un nouveau partenariat conclu entre la Fondation du sport et la LFB porte sur un programme de nutrition appelé « Bien manger c'est bien joué ».
- la simplification des règlements de la LFB, favorisant une meilleure articulation avec les règlements généraux de la FFBB.
- une réflexion sur l'organisation géographique des clubs de LFB à approfondir.
- la création d'outils de communication à destination des clubs afin de les aider dans leur recherche de partenariats financiers.

Pour la saison prochaine, la LFB devra accroître sa valeur ajoutée auprès des clubs par une démarche innovante de marketing mettant en avant les nombreux atouts dont dispose la LFB.

Parallèlement, les clubs devront poursuivre leur structuration et trouver le mode d'organisation le plus efficient en faveur de la formation.

Je remercie l'ensemble du personnel de la LFB, toujours pleinement motivé, qui a poursuivi, pour cette dixième saison, ce travail de développement nécessaire aux objectifs que souhaite atteindre notre jeune ligue féminine.

La Commission Evaluation

par Yolaine COSTES

Une chose est sûre c'est qu'au terme de ce mandat la sensibilisation à l'évaluation est connue de tous. Son intérêt est compris par le plus grand nombre, dans les couloirs de notre grande maison. Souhaitons que cette étape soit le point de départ d'une véritable « culture de l'évaluation » lors du prochain mandat. Dans l'avenir, la rigueur budgétaire qui s'annonce, la nécessité toujours plus grande de la transparence dans la gestion de l'argent public, nous l'imposeront. Aussi forts de nos constats tentons de proposer des recommandations pour que dans l'avenir nous puissions mieux nous y préparer, y adhérer et nous donner les moyens de sa pertinence

DES CONSTATS

Notre mission était d'évaluer les actions fédérales. Pour bien comprendre, un petit rappel me paraît nécessaire. Suite à l'assemblée générale électorale de la fédération, un nouveau comité directeur est mis en place par les licenciés. Lors de sa première réunion les présidents des commissions ou groupes de réflexion sont désignés et le projet de politique générale pour la mandature avenir est débattu. Le plan de politique fédérale est alors établi pour 4 ans. Une fiche de mission est remise à chaque président de commission qui la décline en fiche actions

- Premier constat

D'une part, ces fiches actions n'ont pas été remplies par l'ensemble des présidents ce qui interdit toute évaluation comparée.

D'autre part, à l'exception de trop rares commissions (jeunes, formation...) les outils d'évaluation n'avaient pas été prévus lors de la conception des fiches actions, or les critères d'évaluation, pour être pertinents, doivent être définis conjointement aux objectifs du projet initial.

- Deuxième constat

Certaines actions sont reconduites au fil des ans. Leur évaluation en tant que telle est excellente mais on oublie d'évaluer leur pertinence dans la globalité du projet de politique générale. C'est par exemple le cas des actions en faveur des jeunes qui sont nombreuses et de grande qualité mais qui ne se traduisent pas par une augmentation significative du nombre de licenciées féminines, par exemple.

Les axes de la politique fédérale ne sont pas tous clairement repris par les commissions. Il y a donc une dispersion d'énergie sur des actions qui sont fort louables mais ne mènent pas clairement vers le but annoncé « mettre le club au centre de nos préoccupations »

- Troisième constat

Le plan de politique générale prévoit des responsables d'axes transversaux dont le rôle est de faire converger les actions des différentes commissions vers un objectif commun : « le club ». Nous pouvons dire que malgré des efforts louables ceci n'a pas fonctionné durant cette mandature. Le choix des responsables d'axes, par ailleurs présidents de commissions dont le quotidien est très lourd, est certainement en partie responsable de cet état de fait

Au début de notre travail nous avons pensé que la difficulté de l'évaluation pouvait tenir à une réticence des élus. En fait, cela ne s'est pas vérifié : leur accueil est chaleureux et il existe une réelle bonne volonté de « bien faire ». Le soutien du président et du secrétaire général ont été constants. Il nous semble donc que le problème est d'ordre méthodologique et se situe essentiellement lors de l'élaboration du projet en début de mandature. La rédaction du projet fédéral est alors conçue comme un exercice de style, passage obligé qui donne bonne conscience, et dont il ne viendrait à l'idée de personne de critiquer le bien fondé. Mais qui sera incomplètement réalisé au cours de la mandature et souvent laissé de côté dans les réunions de bureau et du comité directeur.

RECOMMANDATIONS

Si en début de mandature la mise place des commissions indispensables pour assurer une continuité dans le fonctionnement du quotidien (la commission sportive, par exemple) et des actions entreprises est obligatoire, en ce qui concerne la définition et la mise en place de la politique générale il nous semble pertinent de donner du temps au comité directeur afin qu'il entre dans une vraie démarche de projet et que toutes les étapes en soient respectées :

- Que le chef de projet soit clairement identifié et qu'il ne soit pas désigné par défaut.
- Que l'état des lieux et le tableau de bord soient faits avec le plus grand soin.
- Qu'ils soient analysés par le CD.
- Que les questions du type : « quel but souhaitons nous atteindre ? » et « pourquoi nous agissons ainsi ? » soient réellement posées car les actions fédérales n'ont de sens que si elles entrent en adéquation avec la politique globale de la FFBB.
- Qu'il existe une concertation pour prendre en compte les besoins du terrain et que des idées innovantes puissent s'exprimer.
- Qu'ensuite l'ensemble du comité directeur définisse la politique générale de la fédération et se l'approprie afin de pouvoir la communiquer tout au long de la mandature.
- Qu'enfin des outils et une organisation appropriée soient mis en place (groupes de réflexion et de travail et pourquoi pas suppression et/ou création de nouvelles commissions). Il s'agit donc de CRÉER le projet PUIS de mettre en place les outils de sa réalisation et de son évaluation. Nous proposons de ne plus essayer de faire entrer la politique dans la structure verticale des commissions actuelles mais bien d'inventer de nouveaux outils de travail
- Que les outils d'évaluation du projet de politique générale soient mis en place lors de la conception des actions entreprises et régulièrement renseignés afin que chacun ait le même niveau d'information .Une réorganisation des comités directeurs peut d'ailleurs être envisagée pour atteindre cet objectif.

La construction et la conduite de la politique fédérale doivent donc respecter un certain nombre d'étapes qu'il convient de formaliser ainsi :

Cette démarche ne peut se dérouler sur deux demi-journées... ! Mais implique du temps que la gouvernance de la fédération doit se donner, car elle engage la politique générale pour 4 ans. La formulation utilisée en 2005-2009 (problématiques, objectifs, axes de travail, actions, commissions ou responsables) doit être approfondie, en distinguant bien ce qui relève du diagnostic, de la stratégie, et de l'opérationnel. Il faudra ainsi être plus précis sur la définition des actions en relation avec les objectifs opérationnels (eux mêmes formulés en termes concrets, observables et mesurables). Les fiches actions actuelles sont une base de travail intéressante.

DIAGNOSTIC

STRATEGIE

OPERATIONNEL

Au niveau du programme d'action (phase opérationnelle) il faut clairement savoir :
 Qui met en œuvre les actions ? Quels sont les outils, moyens et dispositifs au service du projet ?
 Ce cadre méthodologique ne peut trouver son efficacité que s'il y a un **chef d'orchestre** assurant le **pilotage** technique, stratégique. Un projet fédéral n'a aucune capacité à s'autoréguler ! Hélas...
 L'énoncé clair de notre projet et son évaluation régulière seront d'un apport certain au travail des passionnés que nous sommes.

Beaucoup de mots certes, mais en réalité une méthodologie très simple : celle de la démarche de projet dont nous prônons les vertus auprès des clubs et qu'il faudrait modestement commencer par appliquer au niveau de la gouvernance de la fédération.

UN AUTRE REGARD ...LE C.O.B.

Actuellement, les élus qui siègent au comité directeur, comme nous l'avons relevé dans le troisième constat, sont accaparés par les tâches à tous les niveaux (club, comité, ligue, CD, bureau, commissions fédérales diverses). C'est souvent le sort commun de tous les élus, dont ceux de la République.

La société française, dans sa grande sagesse, a mis sur pied des organismes chargés de réfléchir, d'observer, de proposer, d'analyser et d'aider les élus dans leur travail.

C'est ainsi qu'il existe le Conseil Economique et Social au niveau national, le CESR au niveau des régions, et les conseils de développement au niveau des Pays.

Quand la complémentarité fonctionne bien entre les élus et la « société civile » c'est un « plus » incontestable.

Pourquoi la FFBB ne se doterait-elle pas d'une structure analogue qui pourrait s'appeler : le Conseil d'Orientation du Basket ?

Ce conseil (COB) pourrait faire des propositions, se saisir d'un thème (les minimes et cadettes filles par exemple), explorer un thème à la demande du comité directeur, faire l'évaluation des actions fédérales, la liste n'est pas close... Le résultat de ses travaux serait soumis aux élus et au Président, car la règle du jeu est que le COB, instance de réflexion, n'a aucun pouvoir de décision. Sa composition peut être envisagée par collèges de représentants : des élus du Comité directeur (il en faut mais n'excédant pas 15 ou 20%), des usagers (licenciés, dirigeants de base), des partenaires, des collectivités territoriales, des personnalités qualifiées, des équipementiers sportifs, par exemple. L'effectif : entre 30 et 40 personnes, pour permettre un travail collectif. Il peut s'adjoindre de manière ponctuelle le concours de toute personne jugée importante de par ses compétences.

A l'issue de ce mandat 2005-2009 où on a pu observer qu'il était difficile de demander au comité directeur d'être à la fois l'instance qui réfléchit, qui propose un projet, qui met en place les actions transversales, les gère, les évalue, tout en assurant les tâches habituelles liées au fonctionnement

de la FFBB. Le moment n'est-il pas venu d'innover en mettant en place le conseil d'orientation du basket ?