

ASSEMBLEE GENERALE DES CLUBS DU DISTRICT D'INDRE-ET-LOIRE DE FOOTBALL

LA RICHE – SALLES DES FETES
VENDREDI 26 SEPTEMBRE 2019

CLUBS PRESENTS OU REPRESENTÉS :

1 voix : HUISMES.

2 voix : AMICALE EDUCATEURS, CHARGE, CROTELLES, LES HERMITES, LOCHE s/INDROIS, PERRUSSON, POCE s/CISSE, ST GENOUPH, TOURS TURKS.

3 voix : BENAIS, BREHEMONT, INGRANDES DE T., LIMERAY CANGEY, POUZAY, RILLY s/V., RIVARENNES, SEPMES-DRACHE, ST EPAIN, STE CATHERINE DE F., TOURS ARDENTE.

4 voix : FERRIERE s/BEAULIEU, LA CHAPELLE s/LOIRE, LE GRAND PRESSIGNY BAROU, ORBIGNY-NOUANS, PARCAY-MESLAY, PORTS-NOUATRE, SOUVIGNE, ST ANTOINE DU ROCHER, ST BENOIT LA FORET, TOURS ASPO, TOURS OLYMPIC VILLEPERDUE, VOUVRAY.

5 voix : ESVES ST SENOCH, GENILLE, RIVIERE, ST MARTIN LE BEAU, ST NICOLAS DE BOURGUEIL, VALLEE DU LYS, VILLIERS AU BOUIN.

6 voix : BERRY TOURAINE, BOURGUEIL, ETOILE VERTE, MONTBAZON, NAZELLES-NEGRON, ROCHECORBON, VAL SUD TOURAINE, VILLEDOMER, YZEURES-PREUILLY.

7 voix : BOUCHARDAIS, ESVRES s/INDRE, JOUE PORTUGAIS, LA VILLE AUX DAMES, LANGEAIS CINQ MARS, LE RICHELAI FOOT, LOCHES, LUYNES, MONNAIE, NOTRE DAME D'OE, PAYS DE RACAN, REIGNAC-CHAMBOURG, ST AVERTIN, STE MAURE MAILLE.

8 voix : AMBOISE, AVOINE-CHINON-CINAIS, AZAY-CHEILLE, CHAMBRAY LES T., CHANCEAUX s/C., DESCARTES, FONDETTES, JOUE LES T., LA MEMBROLLE-METTRAY, LA RICHE, MONTLOUIS s/L., MONTS, OUEST TOURANGEAU, RENAUDINE, ST CYR s/L., ST PIERRE DES C., ST SYMPHORIEN TOURS, TOURS F.C., TOURS PORTUGAIS, VAL DE CHER 37, VALLEE VERTE, VERETZ-AZAY-LARCAY.

CLUBS ABSENTS AVEC POUVOIRS IRRECEVABLES (vierges ou donnés à un membre élu du Comité) :

8 voix : GATINES CHOISILLE.

5 voix : NOUZILLY ST LAURENT.

3 voix : CROUZILLES, LUZILLE, ST LAURENT DE LIN-LUBLE, TOURS BERGEONNERIE.

2 voix : ST ROCH, TOURS DEPORTIVO ESPAGNOL.

CLUBS ABSENTS :

8 voix : TOURS SUD.

7 voix : VEIGNE.

6 voix : VAL DE BRENNE FC.

5 voix : CHAMPIGNY s/VEUDE, LA CROIX EN TOURAINE, MAZIERES DE TOURAINE.

4 voix : LA CELLE ST AVANT, MONTREUIL, SAVIGNY EN VERON.

3 voix : ANCHE, BEAUMONT EN VERON, CHARNIZAY ST FLOVIER, LATHAMBILLOU, LIGNIERES DE TOURAINE.

2 voix : ANTOGNY LE TILLAC, BRIDORE VERNEUIL, CHOUZE s/LOIRE, GIZEUX, MONTHODON, RENAUDINE FUTSAL, ST PIERRE AUBRIERE, TOURS NIMBA.

1 voix : ADMINISTRATION FINANCIERE, CNAV TOURS, DOLUS LE SEC, EUROVIA TOURS FC, FUTSAL CASTELRENAUDINE, LABORATOIRES CHEMINEAU, SKF ST CYR s/LOIRE, NOIZAY.

MEMBRES DU COMITE DE DIRECTION PRESENTS :

BASTGEN Patrick, BONNET Philippe, BRETON Nathalie, BROUILLON Jérôme, CHASLE Pierre, CHEVALLIER Martine, CREPIN Roger, FREMONT Fabrice, GABUT Thierry, GALLE Philippe, MICHAU Gilles, ROMIEN Sophie, TERCIER Pierre.

MEMBRES DU COMITE DE DIRECTION EXCUSES :

BUREAU Christian, MARTIN Prisca.

ASSISTENT A L'ASSEMBLEE :

COURTAULT Maria (Agent administratif),
DESRUTIN Alain (Président de la C.D.A.),
DURAND Fabrice (Directeur administratif),
HENNAULT Sébastien (Adjoint technique football féminin et nouvelles pratiques),
MERIOT Florence (Secrétaire de Direction),
MAJCHRZAK Laurent (Responsable Technique Départemental),
RAIMBAULT Antoine (Adjoint technique apprenti).

INVITES PRESENTS :

M. SCWARTZ Wilfried, Maire de La Riche,
M. GABILLAUD Xavier, Directeur D.D.C.S.37,
M. JAHAN Alain, Vice-Président du C.D.O.S. 37.

INVITE EXCUSE :

DATEU Xavier (Président adjoint Conseil Départemental),
GIUNTINI Guillaume (Conseiller Départemental Football Animation),
TEIXEIRA Antonio (Président Ligue-Centre Val de Loire).

Les pouvoirs des clubs ont été vérifiés à partir de 18h15 à l'entrée de la salle.

Il est constaté un total de 100 membres du District (dont 87 clubs) présents ou représentés, sur 141 que compte le District (dont 125clubs), soit 70,92%. Cela représente un total de 486 voix sur 607 voix possibles, soit 80%.

Le quorum étant atteint, l'Assemblée Générale peut délibérer valablement.

ACCUEIL DE LA MUNICIPALITE **M. SCHWARTZ Wilfried, Maire de La Riche**

Bonsoir à tous,

Je vous souhaite la bienvenue à La Riche. Je voudrais vous présenter dans un premier temps un film de présentation de notre ville.

Visionnage du film par l'Assemblée

On peut applaudir ce beau film. Ce film sert notamment quand nous rencontrons d'autres villes à l'étranger. Nous représentons un peu la France. On diffuse l'image de la France au travers des images de notre ville de La Riche.

Bienvenue à vous tous à La Riche pour votre Assemblée Générale.

Michel GUILLOT m'a parlé de votre désir d'organiser votre AG dans notre nouvelle salle. J'ai dit « oui » tout de suite.

Vous êtes un sport populaire. Nous sommes particulièrement fiers de l'équipe féminine du club du RACING LA RICHE. Je vous demande de bien vouloir l'applaudir.

Je vous dit « bravo » pour votre investissement bénévole pour encadrer vos clubs.

Je vous souhaite une bonne assemblée générale.

Philippe GALLE :

Merci pour les bénévoles. Merci de votre accueil. Monsieur le Maire, nous avons le plaisir de vous remettre la médaille de reconnaissance du District, ainsi que le calendrier des champions du monde.

Merci.

ACCUEIL DU CLUB **M. Michel GUILLOT, Président du RACING LA RICHE**

Bonsoir à tous,

Je vous souhaite la bienvenue dans cette magnifique salle des fêtes de la Riche, mise à disposition par la Mairie pour la deuxième fois. Nous accueillons l'A.G. du District. La dernière fois, c'était en 2010 pour l'inauguration de la Pléiade nouvelle version. Le RACING LA RICHE est honoré d'accueillir ce moment important dans l'organisation du football en Indre-et-Loire.

Le RACING compte environ 350 licenciés à ce jour. Nous dépasserons, je pense, les 400 licenciés cette saison. Le RACING évolue en Régional seniors depuis 8 ans et se structure au fil des années. Le terrain synthétique, livré en octobre 2016 et les nouveaux vestiaires qui sortiront de terre en 2020 sont des signes forts de la vitalité du club et de la ville de La Riche. J'en profite pour remercier tous les bénévoles qui nous aident toute l'année et nous permettent d'organiser nos grands tournois de janvier et de mai.

J'en profite également pour remercier la Région, F.F.F., le Département et la Mairie pour leur soutien dans l'acquisition de notre nouveau minibus.

Philippe GALLE :

Merci de votre accueil. Nous avons le plaisir de vous remettre la médaille de reconnaissance du District.

Merci.

ALLOCUTION D'OUVERTURE **M. Philippe GALLÉ, Président du District**

Bonsoir à toutes et à tous,

Je suis très heureux d'être là ce soir, au milieu de vous tous.

Je salue tout d'abord :

Mr Wilfried SCHWARTZ, Maire de LA RICHE,

Mr Xavier GABILLAUD, Directeur Départemental de la Cohésion Sociale,

Mr Alain JAHAN, Vice-Président du CDOS, Cher Alain,

Monsieur Michel GUILLOT, Président du club recevant, le RACING LA RICHE, cher Michel

Mesdames et Messieurs les Représentants de clubs,

Mesdames et Messieurs les Membres du Comité Directeur,

Mmes et Mrs les Membres honoraires et individuels

Et surtout CHERS AMIS,

Je tiens maintenant à remercier la municipalité de LA RICHE de nous accueillir dans cette magnifique salle ainsi que toutes celles et tous ceux du club du RACING LA RICHE réunie autour de Michel GUILLOT, qui ont fortement œuvré pour que cette soirée soit une vraie réussite. Nous connaissons, Michel, votre capacité d'organisation d'importantes manifestations. Revenant à cette salle, Monsieur le Maire, vous et votre équipe municipale pouvez être fiers de cette réalisation.

Je vous présente les excuses et absences de :

-Mrs PAUMIER, Président du Conseil Départemental qui devait être représenté par Mr Xavier DATEU, dont on vient de m'informer il y a 2 minutes qu'il ne sera pas là non plus

-Mr Antonio TEIXEIRA, Président de la Ligue Centre Val de Loire Football

- Mr Pierre-Henry LAVERAT, Président du CDOS, représenté par Alain JAHAN

- Mr BLANCHARD Roger, Président du Comité Départemental de la Ligue contre le Cancer

- nos collègues du Comité Directeur : Prisca MARTIN et Christian BUREAU

- Jean Marc CHAHINIAN, Président Honoraire

- Jérôme MONOT, Directeur Technique Régional et Guillaume GUINTINI, Technicien Départemental en charge du football d'animation.

Les autres personnalités, politiques ou non, ne se sont pas excusées

Je commencerais cette Assemblée Générale par vous demander de rendre hommage à celles et ceux qui nous ont quittés depuis la dernière Assemblée Générale. Pour tous, je vous remercie de respecter une minute de silence. MERCI.

L'Ordre du Jour est un peu allégé, du fait que nous avons tenu une AG en Juin.

A l'aube de cette 4^{ème} et dernière année de mandature, nous vous présenterons quelques-unes de nos actions prioritaires. Nous avons pris des engagements il y a 3 ans et je pense qu'ils sont en grande partie respectés. Afin de s'adapter à l'évolution de notre football, et de vos besoins, nous essayons également de nous adapter afin de continuer à remplir la mission principale pour laquelle vous nous avez élus et qui est notre credo : ETRE AU SERVICE DES CLUBS. Aussi seront abordés : la Promotion de l'Arbitrage, la Formation (Dirigeants, Educateurs, Arbitres, ..), l'accompagnement du développement du Football Féminin, les Nouvelles Pratiques, ...

Ne vous seront pas représentées nos actions générales Citoyennes et Sociales, largement abordées en Juin. Simplement pour vous confirmer le renouvellement des actions « Stade sans Tabac » en Novembre prochain, « Foot Emploi » en Avril 2020, les « Gestes qui sauvent », .. J'insiste un peu sur ces actions développées plus que prévu initialement (dans notre programme) et qui

correspondent à la vocation sociale de notre sport : le football afin de favoriser les rencontres dans tous les territoires et dans des domaines éventuellement extra-sportifs.

La saison sportive 2019/2020 vient de démarrer.

Concernant l'accueil de nouveaux licencié(e)s, il est encore un peu tôt pour faire le point. Nombre d'entre vous voient les effectifs U7,U9, voire U11 croître . Le football féminin, comme on pouvait le prédire, voit ses effectifs évoluer très favorablement. Encore faut-il pouvoir les accueillir dans des conditions satisfaisantes en termes d'encadrement (éducateurs, bénévoles) et d'infrastructures.

En terme de statistiques globales de licenciés, il est là aussi évidemment prématuré de comparer : nous étions hier en assez forte diminution (12.760 pour 13.877 , soit -8,75 %) . Nous pensons, en espérant ne pas nous tromper, que nombre de retards sont dus au fait que nombre de certificats médicaux, valables 3 ans, arrivaient à échéance. Je pense que nous constaterons encore une fois une augmentation de nos effectifs en football d'animation et surtout en football féminin, notamment à la faveur de cette Coupe du Monde en France, extrêmement réussie sur le plan populaire. Il n'empêche que ces légères augmentations sont quelque peu « l'arbre qui cache la forêt » car concomitamment il y a presque autant d'érosion du nombre de licenciés sur les catégories U17 à U19 et Seniors.

Comme d'autres sports, il s'agit là aussi d'un phénomène sociologique. Nombre de pratiquants ne souhaitent plus jouer le week-end, soit le sacro-saint Dimanche après-midi, soit le Samedi soir. Et/ou devoir s'entraîner 2 à 3 fois /semaine, et/ou faire 100 à 200 km de déplacement pour les matchs à l'extérieur. Ils ont envie de pratiquer mais d'une autre manière. Aussi le développement des pratiques dites « nouvelles » doit, à mon avis, s'intensifier, avec des déclinaisons différentes, complémentaires et variées : futsal, foot « loisir » (j'insiste sur ce terme car celui-ci ne pourrait-il être également utilisé pour le foot traditionnel), le foot en marchant (100.000 licenciés en Angleterre, plus de 100 équipes en Bretagne) , le foot à 5, ..sans oublier le beach-soccer, notre contribution au sport adapté, l'Urban's foot , ...

Mesdames, Messieurs les Présidents, je pense qu'il ne faut pas se voiler la face, ne pas se mettre la tête dans le sable. La peur n'évitant pas le danger, je pense qu'il ne vous faut pas prendre ces nouvelles pratiques comme concurrentes de votre/notre offre de « services » actuelle, mais au contraire les intégrer. Christophe et/ou Sébastien reviendront sur ce point plus tard.

Concernant les différentes Coupes, les équipes de notre Département ont bien démarré : 9 d'entre elles qualifiées pour le 4^{ème} tour de la Coupe de France (8 l'année dernière). Je souhaite un très bon parcours à, par ordre croissant de division : VALLEE VERTE (D2) « petit poucet » tourangeau actuel, SAINT PIERRE DES CORPS (D1) qui accueillera AZAY CHEILLE (R1) , ce qui assure à minima un club de notre Département au 4^{ème} tour, TOURS PORTUGAIS (R3), CHAMBRAY (R1) qui affrontera BLOIS (N2). Ainsi que nos 4 clubs de N3 : OUEST TOURANGEAU, AOCC, MONTLOUIS et TOURS FC. Mention spéciale à PERNAY et SAINT HIPPOLYTE (D3) qui ont atteint ce 3^{ème} tour. Bonne chance à vous tous pour ce tour et pour la suite de la compétition.

Je vais revenir maintenant sur un des rôles majeurs du football, à savoir son rôle social. Il nous faut continuer à animer le territoire départemental.

Si la FFF paraît riche, le football amateur est loin de l'être. Vous le savez, vous, Présidents de clubs.

L'Etat ne l'est soi-disant pas. Je vais, comme à chaque AG, pousser un petit (il diminue d'année en année, Mr GABILLAUD !) « coup de gueule » quant aux maigrettes sommes que prodigue l'Etat au Sport. Le budget alloué au CNDS a été en légère diminution avec, très tardivement un passage de relais de l'Etat aux fédérations (dont la nôtre) et une absence quasi-complète de travail dans les DDSCS qui sont peut-être amenées à disparaître. Peut-être Mr GABILLAUD pourra-t-il nous donner des informations actualisées ; Déjà que le terme Jeunesse et Sports n'apparaît plus dans celui de DDSCS ! Il est cependant bien clair qu'en aucun cas mes propos ne visent nos interlocuteurs personnes physiques de la DDSCS Tours ou DRCS Orléans qui doivent gérer avec parcimonie le budget peau de chagrin alloué et faire face localement aux déceptions de nombre de clubs ou de fédérations. Nul doute également que Alain en dira quelques mots.

Avant d'aborder le rôle de la FFF, je vais évoquer nos relations **avec les Collectivités Locales**, et plus particulièrement avec le Conseil Départemental. Même si je regrette que le budget alloué au sport soit également trop faible, je ne peux que louer l'évolution favorable de nos relations et des aides allouées. Je remercie, Monsieur DATEU, Vice-Président, d'avoir su nous épauler justement sur ce rôle socio-éducatif du football, et de manière un peu nouvelle, dans les actions Foot-Emploi, Stade sans Tabac et Les Gestes qui sauvent, en sus des aides « historiques » allouées pour les sections scolaires en collèges. Enfin, au nom des 37 clubs tourangeaux qui proposaient la saison sportive dernière la pratique du football féminin des plus jeunes aux seniors au sein de notre District / Fédération, quel que soit le niveau de pratique, je vous remercie, Monsieur le Vice-Président de l'aide globale de 18.500 € (37 x 500€) qui sera allouée. Le Conseil Départemental, après cette Coupe du Monde extrêmement réussie a souhaité relayer le dynamisme ressenti dans la pratique de ce sport et son accompagnement. Cette allocation sera effectuée Jeudi 10 Octobre prochain dans les locaux du Conseil Départemental. Le District fera éventuellement l'avance de ces 37 fois 500 € pour que les comptes des clubs concernés soient crédités unitairement de 500 € avant le 10 Octobre. Encore MERCI en leur nom.

Je pense très sincèrement que nous sommes en phase et convergents, Monsieur le Vice-Président , quant à nos envies communes, Conseil Départemental et District, d'accompagner le football dans tous les territoires et sous toutes ses composantes. Et d'être au service de tous. Très sincèrement MERCI et au plaisir de développer encore nos relations.

Un petit mot pour nos partenaires privés qui nous accompagnent. Sans oublier notamment le Crédit Agricole, partenaire historique mais aussi partenaire majeur de la FFF, comme Volkswagen. Je salue et remercie l'arrivée d'AD WORKS INTERIM, dirigée par Julien

MORICEAU (bien connu dans le football tourangeau), ici présent et celle de R2E2, spécialisé en installations lumineuses extérieures, dont les installations sportives.

Indéniablement, la FFF aide plus, relativement au passé, le football amateur. Ceci est possible notamment grâce aux contrats de sponsoring signés et aux images très favorables dégagées par nos équipes de France masculines et féminines. Nous, Présidents de Districts, nous battons inlassablement pour que les attentes du football de base pratiquées sur le territoire hexagonal soient reconnues par la FFF et aussi par la LFP. Et le fort succès de la formation de nos jeunes qui évoluent ensuite dans les différents championnats professionnels nationaux contribue également à ce que « notre base » ne soit pas oubliée et bénéficie de cette bonne santé actuelle (rappelons-nous Knysna) de notre sport. Nous rappelons également aussi souvent que possible aux dirigeants de la LFP que quasi-tous leurs joueurs ont été formés dans les clubs. D'où la nécessaire contrepartie soit aux clubs lorsque c'est le cas, soit à la LFA qui répartit ensuite. Rappelons que sur 2,2 M de licenciés, seuls environ 1000 sont professionnels. N'oublions pas non plus la dotation NIKE !

Cette année, la FFF gèrera la distribution du CNDS pour la part qui sera allouée au football. Au même titre que la Ligue sera très certainement très prochainement le correspondant de la DRCS pour l'agrément collectif. Reprenant le sien, celui des 3 Districts qui ont un, et au fur et à mesure de leur échéance celui des clubs. Mr GABILLAUD nous en dira certainement un mot. Juste un chiffre, il y a 240 Services Civiques actuellement dédiés au football dans notre Ligue.

Concernant ces Services Civiques, nous avons fait le choix (extrêmement partagé avec la DDCS) de « réduire la voilure » et avons limité à 40 maxi alors leur nombre est effectivement passé de 34 la 1^{ère} année de notre agrément collectif puis à 59 l'année dernière. Vous avez eu de l'appétence, que nous avons nous-même alimentée, pour ce dispositif. Mais, alors que l'esprit avait peut-être été un peu dévoyé la 1^{ère} année, ce qui n'était pas le cas en 2018/2019, l'encadrement de ces tuteurs n'était pas optimal l'année dernière et nous ne donnions pas assez de perspectives à la fraction des Services Civiques qui « se cherchaient » un peu. Donc, nous avons souhaité cette année passer à 40 pour mieux vous accompagner et par ailleurs nous avons noué un accord avec le réseau départemental des Missions Locales afin d'accompagner ces jeunes en césure ou qui ne savent pas vers quelle filière s'orienter.

Avant d'en presque terminer, j'évoquerai le sujet du Football Féminin, qui nous tient tant à cœur. Je commencerai par vous présenter le Technicien nouvellement en charge de ce Football Féminin, et des Nouvelles Pratiques, depuis le 26 Août dernier mais avec une vraie priorité au Football Féminin : Sébastien HENNAULT. Encore une fois, Sébastien, Bienvenue au District que tu connais cependant très bien puisque tu exerçais depuis plusieurs années au club d'Yzeures-Preuilley et que tu faisais partie de la Commission Jeunes et Techniques.

Après plusieurs années de croissance quantitative de notre football féminin, nous mettrons l'accent sur sa structuration, la formation d'accompagnateurs ou d'accompagnatrices, d'éducatrices ou d'éducateurs, l'organisation de championnats ou de matchs collant le plus possible aux critères géographiques, de niveaux de compétition, le développement d'arbitres féminines (j'ouvre une parenthèse, Messieurs les Présidents sur ce sujet de l'arbitrage que, je pense, vous devez avec ceux autour de vous en clubs plus appréhender. Pourvu que nous ne soyons pas obligés, à l'instar de certains sports, appliquer le principe de « une équipe, un arbitre » ; nombre d'arbitres doublent également chaque week-end !).

Maintenant quelques mots sur la Ligue.....qui va mieux. L'engagement que ni les licenciés, ni les clubs, ni les districts ne seraient impactés négativement sera tenu. Un cap a été redonné ; la communication interne est rétablie, des partenariats ont été renoués ou prolongés. Plus globalement la politique mise en place devrait porter ses fruits pour que notre Ligue impulse une politique sportive sur le territoire régional en synergie avec tous ses Districts. Notre Ligue dont le centenaire sera fêté (modestement) le 25 Octobre prochain, notamment à la faveur du match de L2 Orléans- Châteauroux.

Enfin, je terminerai sur vous, les bénévoles qui vous investissez sans compter au profit de notre football départemental. Le travail que vous faites est remarquable et admirable pour le bien commun, pour le lien social. Nous allons continuer à aller vous rendre visite comme nous l'avons fait ces 3 dernières années. A ce titre, nous avons organisé une réunion des clubs de D1 lundi dernier dans laquelle étaient présents les 12 clubs (clin d'œil : il n'y avait pas d'amende !), 12 arbitres et tous les délégués de District sauf 1. Les débats ont été à la fois vifs et courtois, sources d'échanges qui doivent nous permettre de mieux se comprendre et de mieux-vivre entre familles du football départemental. Je reviendrai une nouvelle fois sur la nécessaire, que nous avons rendu possible, la formation.

Des dirigeants. Ce domaine a peu, voire très peu, d'appétence. Alors que je pense, sincèrement que certaines formations pourraient donner un peu plus de bien-être, de savoir-faire à certains d'entre vous, permettraient également de démystifier certaines fonctions ou attributions des dirigeants à une époque où il est difficile pour vous de fédérer car les potentiels dirigeants ou dirigeantes ont un peu peur de s'engager. Concernant cette formation, je dirais « Essayer », c'est l'Adopter ».

Je vous remercie de votre écoute attentive.

Et je déclare ouverte l'Assemblée Générale et cède la parole à Patrick BASTGEN, notre Secrétaire Général.

ASSEMBLEE GENERALE ORDINAIRE

ADOPTION DU PROCES VERBAL ASSEMBLEE GENERALE DU 21 JUIN 2019 à NAZELLES-NEGRON

Le procès-verbal de l'Assemblée Générale qui s'est déroulée le 21 juin 2019 à Nazelles-Négron est paru sur le site du District d'Indre et Loire.

Aucune observation n'étant formulée, le PV de l'AG est adopté à l'unanimité des votes exprimées (aucun vote défavorable, aucune abstention).

INTERVENTION DU SECRETAIRE GENERAL M. Patrick BASTGEN, Secrétaire Général

INCIVILITES

Suite à une réunion avec le correspondant 37 de la « *Division Nationale de Lutte contre le Hooliganisme* »

Nous vous informons des modalités suivantes

INCIVILITES

la LOI n° 2016-564 du 10 mai 2016 applicable depuis le 1 juillet 2019 dans la FFF, renforçant le dialogue avec les supporters et la lutte contre le hooliganisme offre une alternative intéressante.

Cette loi autorise les Présidents d'associations (clubs) à interdire l'entrée du stade ou expulser un spectateur du stade ou de la manifestation

INCIVILITES

LOI n° 2016-564 du 10 mai 2016

- L'Assemblée nationale et le Sénat ont adopté, Le Président de la République promulgue la loi dont la teneur suit :

Extrait de l'Article 1

- L' article L. 332-1 du code du sport est complété par deux alinéas ainsi rédigés :
Aux fins de contribuer à la sécurité des manifestations sportives, les organisateurs de ces manifestations peuvent refuser ou annuler la délivrance de titres d'accès à ces manifestations ou en refuser l'accès aux personnes qui ont contrevenu ou contreviennent aux dispositions des conditions générales de vente ou du règlement intérieur relatives à la sécurité de ces manifestations.

.....

- **Une seule obligation pour appliquer ce texte :**

Mettre cet article dans votre Règlement intérieur

PRESENTATION DES COMPTES ANNUELS 2018-2019 **Thierry GABUT, Trésorier Général**

Il s'agit d'un exercice budgétaire réussi qui a été clôturé avec un bénéfice de 23 K€. Il s'appuie sur un solide socle de licenciés qui permet des rentrées financières pérennes mais aussi et principalement sur un socle moins solide que sont les subventions.

Ce bénéfice, qui n'était pas marqué dans le budget voté, provient justement de subventions minimisées ou non prévues lors de l'élaboration.

Comparons brièvement les résultats de l'exercice clos au budget voté.

Les produits, lorsqu'on extourne les subventions services civiques et les frais d'arbitrage, sont supérieurs de 68 K€ (11 K€ pour la

partie clubs, 37 K€ pour les subventions et 20 K€ pour le poste autres).

De la même façon, les charges sont supérieures de 44 K€ (+33 K€ pour le poste autres, + 7,5 K€ pour une provision retraite (+4 K€ pour les commissions)).

RESULTAT BENEFICIAIRE : +23.041 €

PRESENTATION DES COMPTES ANNUELS 2019-2020

Gérard BREAL, Commissaire aux comptes

Votre commissaire aux comptes :

- 1- a pour objectif final de certifier que les comptes annuels présentent une image fidèle
 - *Teste les procédures de contrôle interne*
 - *Contrôle les comptes établis par l'entité ou son expert-comptable*

- 2- établi deux rapports
 - *1° sur la certification des comptes annuels qui vous permet à l'issue de vous prononcer sur l'approbation des comptes*
 - *2° sur les conventions qui a pour objet de présenter les relations économiques entre l'entité et les administrateurs*
- 3- met des recommandations auprès de la gouvernance

Rapport sur les comptes annuels

- Contrôle des comptes annuels
- Justification des appréciations
- Vérifications spécifiques prévues par la loi
- Comptes annuels arrêtés par le Comité Directeur

Opinion sur les comptes annuels

- Audit selon les normes d'exercice professionnel applicables en France.
- Diligences permettant d'obtenir l'assurance raisonnable que les comptes annuels ne comportent pas d'anomalies significatives.
- Examen par sondage.
- Appréciation des principes comptables, des estimations significatives et de la présentation d'ensemble des comptes.

Nous certifions que les comptes annuels sont, au regard des règles et principes comptables français, réguliers et sincères et donnent une image fidèle du résultat des opérations de l'exercice écoulé, ainsi que de la situation financière et du patrimoine du District à la fin de cet exercice

Justification des appréciations

- Nos appréciations ont porté sur le caractère approprié des principes comptables appliqués et sur le caractère raisonnable des estimations significatives retenues concernant la présentation d'ensemble des comptes.
- Les appréciations ont contribué à la formation de notre opinion exprimée ci-avant.

Vérifications spécifiques

- Nous avons procédé aux vérifications spécifiques prévues par la loi.
- Nous n'avons pas d'observation à formuler sur la sincérité et la concordance avec les comptes annuels des informations données dans le rapport de gestion du Comité de Direction.

Rapport sur les conventions avec les administrateurs

- Absence de nouvelle convention.

APPROBATION DES COMPTES ANNUELS et REPORT à NOUVEAU

Philippe GALLE, Président

Je vous demande s'il y a des questions sur cet exercice, auxquelles les uns et les autres s'efforceront de répondre.

Aucune question n'est formulée.

Je mets aux voix le quitus de la gestion de l'exercice arrêté au 30 juin 2019.

L'Assemblée Générale vote favorablement à l'unanimité des votes exprimés (aucune voix contre, une abstention) pour l'approbation des comptes annuels 2018-2019.

Sur l'affectation du résultat bénéficiaire, l'Assemblée Générale vote favorablement, à l'unanimité des votes exprimés (aucune voix contre, aucune abstention) en report à nouveau créateur de 23.041 Euros.

PROPOSITION DE MODIFICATIONS DES REGLEMENTS DES COMPETITIONS SENIORS **Pierre CHASLE, Référent Commission Révision des Textes**

Dans le cadre des championnats seniors, il est proposé d'adopter le tableau d'influence suivant pour application à l'issue de la présente saison 2019-2020 :

Cf. Annexe n°1

Le vote des modifications réglementaires présentées ci-dessus est soumis au vote de l'Assemblée Générale.

L'Assemblée Générale vote favorablement à l'unanimité des votes exprimés pour l'approbation des modifications réglementaires.

PROPOSITION DE MODIFICATIONS DES REGLEMENTS DES COMPETITIONS JEUNES **Pierre CHASLE, Référent Commission Révision des Textes**

Dans le cadre des championnats jeunes, il est proposé d'adopter les modifications proposées suivantes :

Cf. Annexe n°2.

Le vote des modifications réglementaires présentées ci-dessus est soumis au vote de l'Assemblée Générale.

L'Assemblée Générale vote favorablement à l'unanimité des votes exprimés pour l'approbation des modifications réglementaires.

ELECTION COMPLEMENTAIRE REPRESENTANT CLUBS DEPARTEMENTAUX AG LIGUE **Patrick BASTGEN, Secrétaire Général**

L'Assemblée doit élire un représentant titulaire des clubs départementaux d'Indre-et-Loire aux Assemblées Générales de Ligue pour le reste de la mandature 2016-2020. Une seule personne s'est portée candidate pour 4 postes vacants de titulaires.

PRESENTATION DU CANDIDAT

GAUDREAU Jean-Louis (club de STE MAURE-MAILLE)

PRESENTATION DU BUREAU DE VOTE

Président : Jean THOMAS
Secrétaire : Florence MERIOT
Scrutatrice : Maria COURTAULT

Les Membres de la Commission de surveillance des opérations électorales observent et participent au dépouillement :

Jean-François DUTHEIL
Dominique DROUAULT
Christian RONDEAU
José SALMON

Après explication des modalités, le vote des clubs se déroule à l'aide des quatre urnes prévues à cet effet.

REMISE DES MEDAILLES

Patrick BASTGEN, Secrétaire Général

« Médailles de Reconnaissance de District »

Dirigeant au club de JOUE PORTUGAIS depuis 1982, **37 ans de bénévolat**,
Educateur jeunes, Responsable école de foot, Délégué club, Arbitre bénévole et Président,
Nous sommes heureux de remettre la « **Médaille de Reconnaissance de District** » à **M. BARATA Manuel**.

« Médailles de BRONZE du District »

- Dirigeante depuis 2013 au club du RACING LA RICHE.
Joueuse depuis 1993,
Educatrice de 2010 à ce jour,
Secrétaire de 2014 à ce jour,
Nous sommes heureux de remettre la « **Médaille de Bronze du District** » à **Mme BONNISSEAU Emeline**.

- Educateur au club de l'AS CHANCEAUX,
Pour un acte de civisme sur un terrain de football (gestes de premiers secours), nous sommes heureux de remettre la « **Médaille de Bronze du District à TITRE EXCEPTIONNEL** » à **M. LELIEVRE Sébastien**

« Médailles d'ARGENT de la Fédération Française de Football »

- Dirigeant depuis 1995, au club de l'US SAVIGNY EN VERON
Puis depuis 2001, Dirigeant au club d'AVOINE OCC.,
Il a fait toutes les tâches liées au fonctionnement d'un club de Football,
Responsable des équipements, Délégué sur les rencontres de N3,
Il s'est particulièrement investi pour la préparation du tournoi UEFA du Tour Elite U19 à Avoine en accueillant les équipes de France et étrangères
Nous sommes heureux de remettre la « **Médaille d'ARGENT de la Fédération Française de Football** » à **M. DUPREZ Joël**

BENEVOLES DU MOIS

Mme VALENDRU Séverine, du club de l'ARDENTE TOURS,
M. VISCIERE Bruno, du club de l'AC BREHEMONT,
M. PROUST Michel, du club du SG DESCARTE.

VOTE AUX URNES

PAUSE DES DELEGUES DE L'ASSEMBLEE GENERALE

INTERVENTION DU DEPARTEMENT JEUNES ET TECHNIQUE
BONNET Philippe, Président de la Commission J.T.
MAJCHRZAK Laurent, Responsable Technique Départemental
HENNAULT Sébastien, animateur Football Féminin et diversifié

1- Football d'animation (Philippe BONNET)

Bonsoir à toutes et à tous,

J'ai quelques messages à vous faire passer. Suite aux réunions de pays et aux réunions de début de saison U11 et U13, nous avons rencontré plus de 350 éducateurs. On souhaite rappeler quelques règles à respecter pour le bon déroulement du football d'animation :

- respecter les horaires des plateaux le samedi matin. Les retardataires posent problème. Des clubs s'absentent sans prévenir. Merci de respecter les clubs d'accueil.

- remplir la fiche de présence. Chaque club amène sa fiche de présence. Nous savons que vous avez des problèmes de retard dans les certificats médicaux.

- avoir un comportement exemplaire. Nos éducateurs ne doivent pas prendre en compte le résultat. Bien veiller aux comportements des parents.

- faire attention aux réseaux sociaux. Le résultat n'a aucune importance. Il n'y a aucun classement en U11. Soyez vigilant ! Le résultat est de jouer et de laisser les enfants prendre du plaisir.

Merci de transmettre ces messages à vos éducateurs.

2- Préformation (Laurent MAJCHRZAK)

Bonsoir à tous et à toutes,

Comme le dit Philippe, soyez vigilant aux réseaux sociaux !

Je souhaite intervenir ce soir sur les compétitions jeunes.

Catégorie U12/U13

- Renforcer l'opération « Arbitres ton foot »,
- Renforcer le dispositif du P.E.F.

Recensement des éducateurs non formés en « Elite » : journée information ou module

Catégorie U15

- Recensement des éducateurs non formés en « Elite » : journée information ou module.
- Demi-journée d'information pour les éducateurs de la 1^{ère} série départementale le 11 janvier

Catégorie U18/Seniors :

Constats

- *Pratiques à la carte pour certains et compétition pour d'autres.*
- *Intérêt des non-compétiteurs dans le format actuel?*

Actions :

- **Proposer une alternative au football de compétition sous la forme d'une formule annuelle proposant plusieurs formes de pratiques réparties sur la saison : foot à 8, à 11, futsal, beach, tennis ballon.**
- **Propositions et échanges lors des réunions de secteur de fin de saison.**
- **A titre expérimental la saison prochaine**

3- Football féminin (Sébastien HENNAULT)

La rentrée du foot féminin

21 Septembre 2019 à Monts

63 équipes ont participé à ce rassemblement dont:

- . 14 en U6F/U9F
- . 14 en U11F
- . 13 en U13F
- . 8 en U15F
- . 13 en U18F

430 filles sur la journée

Engagements Saison 2019 -2020

La saison par catégorie

U6F/U9F

- Plateaux en mixité
- 4 rassemblements 100% féminins

U11F

- 1 critérium sur la saison
- Challenge U11F

U13F

- 1 championnat en 2 phases
- Festival U13F
- Parcours performance U13F

U15F – u18f et Séniors F

- . 1 championnat en 2 phases
- . 1 coupe extérieure
- . 1 coupe Futsal
- . 1 parcours performance U14F- U15F

Dates importantes

- Rentrée du foot : *21 Septembre 2019*
- Reprise des compétitions: *28 Septembre 2019*
- Plateau de Noël : *14 Décembre 2019*
- Indoor : *Janvier 2020 au Five Tours Nord*
- Plateau des Reines : *11 Avril 2020 au Five Tours Nord*
- Journée départementale : *06 juin 2020*

Les Nouvelles pratiques

* Les actions Futsal

- Championnat Futsal avec 18 équipes
- Coupe Futsal pour les équipes engagées dans le championnat extérieur (masculins et féminins – des U13 aux U18)
 - Finale départementale Féminine le 26 Janvier
 - Finale départementale Garçons le 15 Février
 - Finale régionale féminine le 15 Février à Athée sur Cher
- Intégration de critérium Futsal découverte auprès de certaines catégories

Les autres actions ...

- Le championnat Foot loisir avec 23 équipes d'inscrites
 - . Actions INDOOR avec les féminines de U11F à Séniors F sur le mois de Janvier
 - . 3 Actions Urban's FOOT garçons et filles
 - . 2 actions City Stade tour avec Joué les Tours et Montrésor + 1 rassemblement
- Le sport adapté a fait sa rentrée Samedi 14 Septembre > Journée nationale sport handicap
- . Le sport adapté avec les ESAT et foyer de vie : 4 actions sur la saison (Beach , Indoor, Foot à

INTERVENTION DE LA COMMISSION PROMOTION DE L'ARBITRAGE Gilles MICHAU et Alain DESRUTIN, Membres de la Commission

Bonsoir à tous,

Je souhaitais intervenir ce soir pour vous rappeler les différentes actions que nous souhaitons mener durant cette présente saison.

Situation pour cette nouvelle saison

* Nous avons à ce jour 23 inscriptions pour la formation 2019-2020.

* Pour rappel : 24 en 2018-2019, 31 en 2017-2018, 7 en 2016/2017.

A ce jour, 40 arrêts vs 23 la saison dernière et 16 clubs en situation d'infraction avec le Statut de l'Arbitrage.

Déploiement des actions pour cette nouvelle saison

1- Rencontre des clubs en infraction à partir de mi-octobre.

2- Développer l'arbitrage à la touche pour les joueurs de la catégorie U13 avec sensibilisation des éducateurs.

3- Reconstitution de l'opération Jeu de la Pyramide (ex-Jeu de l'oie)

4- Interventions en club pour rencontrer les catégories U13/U14/U15/U16/U17 sous forme d'ateliers découverte de l'arbitrage, avec l'aide de notre apprenti B.E.F Antoine RAIMBAULT

5- Intervention spécifique auprès des féminines.

6- Formation des référents en arbitrage

Nous y parviendrons seulement si nous avons la participation de tous les acteurs de la famille du football

Merci de votre attention et de votre aide. Bonne saison sportive à toutes et à tous.

INTERVENTION DE LA COMMISSION DE FORMATION DES DIRIGEANTS Jean-Paul GOUPY, Président de la Commission

Bonsoir à tous,

Avant de présenter notre plan de formation pour cette saison, je souhaitais vous rappeler notre bilan de la saison passée 2018-2019 en termes de formations de dirigeants : 4 modules I.R2F dont 2 modules décentralisés à Château-Renault et à Savonnières.

Pour 2019-2020, nous appelons à vous mobiliser pour inscrire vos parents et accompagnateurs du football d'animation aux modules « Accompagnateurs U6-U11 ». Il y a trop peu d'inscrits à ce jour. Nous vous demandons de bien vouloir mobiliser vos équipes, vos éducateurs et vos dirigeants pour s'inscrire. C'est un besoin vital pour vos collègues dirigeants. Trop peu de personnes s'inscrivent. Ce n'est pas un message pessimiste car nous sommes un des districts qui forme le plus de dirigeants avec les districts du Loiret et de l'Eure-et-Loir.

Il faut noter qu'un agent de développement de la Ligue a été recruté. Il a pour mission notamment de développer la formation des dirigeants.

THEMES	Dates	Lieu	Inscription - contact	Qui ?	Intervenant potentiel?
Accompagnateurs d'équipes U6-U11	2-3 séances Septembre et Octobre	30/09 : St Genouph 22/10 : Mazières ? 26/10 : Loches ?	IR2F	Dirigeants, parents licenciés	membre com des jeunes + formateur IR2F
Secrétariat + Footclubs 10 pers. ANNULEE	Lundi 23 Septembre ANNULEE	Montbazou ANNULEE	District	Présidents de clubs et secrétaires	F Durand O Come
Connaissance de l'association : découvrir le cadre associatif du football	Octobre ou Novembre	Azay Cheillé ?	IR2F	Nouveau dirigeant, présidents, secrétaires	JM Chahinian
Connaissance de l'association : Appréhender les responsabilités de l'association et de son dirigeant	Décembre	District 37	IR2F	nouveau président de club, nouveau dirigeant	J Garcia
Gestion de club, gestion de projet Découvrir la méthodologie de projet	Novembre		IR2F	Présidents de clubs et dirigeants	J Paul Goupy
Gestion de club, gestion de projet Construire et promouvoir un projet	Janvier		IR2F	Présidents de clubs et dirigeants	J Paul Goupy J M Chahinian
THEMES	Dates	Lieu	Inscription - contact	Qui ?	Intervenant potentiel?

Ressources financières : s'approprier les clés de la gestion financière	Octobre semaine impaire	Montbazou ou district ou autre club ?	IR2F	Trésoriers et/ou Présidents	F Durand
Ressources financières : optimiser les ressources financières	Mars semaine impaire		IR2F	Trésoriers et/ou Présidents et/ou dirig sponsoring	F Durand
Communication : Préparer et animer une réunion	Février		IR2F	Présidents de club, secrétaires et responsables commissions	
Club employeur : Recruter un salarié et financer l'emploi	Mars ou Avril		IR2F	Présidents de club, secrétaires et responsables commissions	M Chevalier

INTERVENTION DU CDOS

Alain JAHAN, Vice-Président

Bonsoir à tous,

Je suis Alain JAHAN, Vice-Président du CDOS. Je remercie Philippe de nous avoir invités car on y apprend beaucoup de choses.

Formation des dirigeants :

Le tableau dressé par Jean-Paul GOUPY est celui rencontré dans tous les sports. Personne ne s'inscrit aux formations ! Il y a deux personnes importantes dans un club ; le Président et le Trésorier. Le CDOS organise des formations notamment pour les trésoriers. Nous offrons même un logiciel de comptabilité pour les clubs : « BASI COMPTA ». Le CDOS a la volonté de bien faire. Les formations du CDOS permettent de faciliter la vie associative pour les nouveaux dirigeants. La formation est un sujet important.

Lutte contre les incivilités

Autre sujet du CDOS ; le Sport sans violence. Avez-vous en entendu parler ? Je vous ai amené la Charte du Sport sans violence. Vous êtes les sport n°1. Vous êtes leader sur le sujet. C'est en plus un sujet d'actualité. Vous devez être exemplaire. Veillez à appliquer la Charte dans votre club. Il faut évoluer avec son temps. Les incivilités existent malheureusement dans les tribunes et les vestiaires. On vous invite à signaler les actes de violence. Ce n'est pas de la délation.

Bénévolat

Le football a des bénévoles. Vous avez de la chance. Sans les bénévoles, nous ne sommes rien. Nous et le Sport ne sommes pas suffisamment reconnus. Pourtant, en Indre-et-Loire, il y a 1700 clubs. Un habitant sur quatre est licencié dans une association, soit 175000 Euros.

CNDS

Pour le sujet financier, le CNDS ne va pas très bien.

Evénements

Je voudrais terminer par un événement important qui va se dérouler chez nous en 2020 : le Championnat du Sport d'entreprises. Le football sera concerné.

En tant que représentant du CDOS, je voudrais vous rappeler que les Jeux Olympiques 2024 à Paris se dérouleront du 26 juillet au 11 août pour les valides, et du 28 août au 08 septembre pour les handicapés.

A bientôt.

INTERVENTION DE LA D.D.C.S.37

Xavier GABILLAUD, Directeur

Bonsoir à tous,

Je voudrais dire quelques mots très rapides.

Gouvernance du sport

Nous héritons d'un modèle du sport créé dans les années 1960. L'Etat était moteur. Depuis, la décentralisation a agi au fur et à mesure du temps et les collectivités sont devenues les premiers financeurs du sport.

Depuis, l'autonomie du secteur public est devenue plus importante. Le secteur privé est resté, malheureusement assez marginal. L'Etat a réfléchi et a créé l'Agence Nationale du Sport constitué des représentants issus de l'Etat, des collectivités, du mouvement sportif et des acteurs privés économiques. Cette agence a pour vocation d'agir sur deux points : le sport de haut-niveau et le Sport pour tous.

L'organisation du sport bouge et rejoint l'Education Nationale. C'est un vrai enjeu. Cela va se matérialiser d'ici juin 2020.

Finances

D'autres crédits en dehors du CNDS financent les clubs de sport. Le premier est le dispositif des Services Civiques. Il y a par exemple un budget de 500.000 € consacrés à ce budget en Indre-et-Loire. Le deuxième point est le dispositif de subventions destinées à la dimension sociale et éducative dans les ZRR et QPV où les taux de licenciés sport sont inférieurs à la moyenne nationale. La lutte

contre les incivilités est également un deuxième axe de financement. On peut faire mieux dans ce domaine. On propose que chaque acteur soit meilleur.

Educateurs

Il faut rappeler aux devoirs et au bon sens des éducateurs dans leur mission d'encadrement. Merci aux éducateurs.

Enfin, je salue les saines relations entretenues entre le District et la DDCS 37 axées sur la franchise et la coopération.

Je vous remercie de votre écoute et vous souhaite une bonne fin de soirée.

QUESTIONS DIVERSES

Aucune question reçue des clubs

RESULTATS DU VOTE DE L'ELECTION COMPLEMENTAIRE REPRESENTANTS AG de LIGUE Jean THOMAS, Président de la Commission Surveillance Opérations Electorales

Nombre de voix votantes inscrites : 607.

Bulletins nuls et blancs : 7

Nombre de suffrages exprimés : 456.

Résultats : «Jean-Louis GAUDREAU » : 449 voix, soit l'unanimité.

Félicitations à Jean-Louis GAUDREAU, élu en tant que Représentant élu aux A.G. de Ligue pour le reste de la mandature.

ALLOCUTION DE CLOTURE GALLE Philippe, Président du District

Il me reste à conclure. Je voudrais adresser plusieurs remerciements :

- le club de LA RICHE pour son accueil ce soir.
- l'équipe des salariés du District.
- membres du Comité de direction pour leur présence.

Je vous invite à ne pas céder au découragement pour défendre les valeurs du football.

Soyez fier de notre football départemental, d'être tourangeau !

L'ordre du jour étant épuisé, le Président clôt l'Assemblée à 22h00.

Prochaine AG en juin 2020 (deuxième quinzaine).

Casse-croûte offert par le District

Patrick BASTGEN

Secrétaire Général

Philippe GALLE

Président du District

ANNEXE 1 : PROPOSITIONS DE MODIFICATIONS DES TEXTES

Assemblée Générale 26 septembre 2019

1- PROPOSITION DE TABLEAU D'INFLUENCE DES ACCESSIONS MONTEES DES CHAMPIONNATS

Les championnats D4 (6 poules) et D5 se jouent désormais à 10 équipes pour cette saison 2019-2020, il faut donc prévoir un nouveau tableau d'influence dans les championnats seniors départementaux :

	DESCENTES de R3	0	1	2	3	4	5	6
DIVISION 1	Montées de D1 en R3	2	2	2	2	2	2	2
	Descentes de D1 en D2	2	2	2	3	4	5	6
DIVISION 2	Montées de D2 en D1	4	3 (e)	2	2	2	2	2
	Descentes de D2 en D3	4	4	4	5 (l)	6 (o)	7 (q)	8
DIVISION 3	Montées de D3 en D2	6 (a)	5 (f)	4	4	4	4	4
	Descentes de D3 en D4	8	8	8	9	10 (p)	10 (p)	10 (p)
DIVISION 4	Montées de D4 en D3	10 (b)	9 (g)	8 (j)	8 (j)	8 (j)	8 (j)	8 (j)
	*Descentes de D4 en D5	8 (c)	9 (h)	6	7 (m)	7 (m)	7 (m)	7 (m)
DIVISION 5	Montées de D5 en D4	8 (d)	7 (i)	6 (k)	5 (n)	5 (n)	5 (n)	5 (n)

- a) 6 montées de D3 en D2 : soit 1 montée dans chaque poule + les 2 meilleurs 2^{ème} au coefficient du Fair-Play (Article 17 des RG de la Ligue et ses Districts)
- b) 10 montées de D4 en D3 soit 1 montée dans chaque poule + les 4 meilleurs 2^{ème} au coefficient du Fair-Play (Article 17 des RG de la Ligue et ses Districts).
- c) 8 descentes de D4 en D5 : soit 1 descentes dans chaque poule + les 2 moins bons au coefficient du Fair-Play (Article 17 des RG de la Ligue et ses Districts).
- d) 8 montées de D5 en D4 : soit 1 montée dans chaque poule + « x » meilleur(s) 2^{ème} , voire « x » meilleur(s) 3^{ème} au coefficient sportif
- e) 3 montées de D2 en D1 : soit 1 montée dans chaque poule + le meilleur 2^{ème} au coefficient du Fair-Play (Article 17 des RG de la Ligue et ses Districts)
- f) 5 montées de D3 en D2 : soit 2 montées dans chaque poule + le meilleur 2^{ème} au coefficient du Fair-Play (Article 17 des RG de la Ligue et ses Districts)
- g) 9 montées de D4 en D3 : soit 1 montée dans chaque poule + les 3 meilleurs 2^{ème} au coefficient du Fair-Play (Article 17 des RG de la Ligue et ses Districts)
- h) 9 descentes de D4 en D5 : soit 1 descente dans chaque poule + les 3 moins bons 9^{ème} au coefficient du Fair-Play (Article 17 des RG de la Ligue et ses Districts)
- i) 7 montées de D5 en D4 : soit 1 montée dans chaque poule + « x » meilleur(s) 2^{ème} , voire « x » meilleur(s) 3^{ème} au coefficient sportif

- j) 8 montées de D4 en D3 : soit 1 montée dans chaque poule + les 2 meilleurs 2ème au coefficient du Fair-Play (Article 17 des RG de la Ligue et ses Districts)
- k) 6 montées de D5 en D4 : soit 1 montée dans chaque poule + « x » meilleur(s) 2ème , voire « x » meilleur(s) 3ème au coefficient sportif
- l) 5 descentes de D2 en D3 : soit 2 descentes dans chaque poule + le moins bons 9ème au coefficient du Fair-Play (Article 17 des RG de la Ligue et ses Districts)
- m) 7 descentes de D4 en D5 : soit 1 descente dans chaque poule + le moins bons 9ème au coefficient du Fair-Play (Article 17 des RG de la Ligue et ses Districts)
- n) 5 montées de D5 en D4 : soit 1 montée dans chaque poule + « x » meilleur(s) 2ème , voire « x » meilleur(s) 3ème au coefficient sportif
- o) 6 descentes de D2 en D3 : soit 3 descentes dans chaque poule
- p) 10 descentes de D3 en D4 : soit 2 descentes dans chaque poule + les 2 moins bons 9ème au coefficient du Fair-Play (Article 17 des RG de la Ligue et ses Districts)
- q) 7 descentes de D2 en D3 : soit 3 descentes dans chaque poule + le moins bons 8ème au coefficient du Fair-Play (Article 17 des RG de la Ligue et ses Districts)

Origine : Commission sportive.

Avis de la C.D.R.T. : Avis favorable

Avis du Comité de Direction du District : Avis favorable

Avis de l'Assemblée Générale du District : Avis favorable

2 - PROPOSITION DE MODIFICATION DU REGLEMENT DES CHAMPIONNATS JEUNES MASCULINS DEPARTEMENTAUX

Textes actuels	Textes modifiés
<p style="text-align: center;">REGLEMENT DES CHAMPIONNATS « JEUNES » DEPARTEMENTAUX</p> <p>Article 1 – ORGANISATION</p> <p>Le District d’Indre et Loire organise des Championnats Départementaux Jeunes dont la composition est précisée par chaque règlement spécifique.</p> <p>Article 12 – RÉCOMPENSES</p> <p>Des coupes seront remises en fin de saison selon chaque règlement spécifique, sauf pour le championnat U12</p> <p style="text-align: center;">REGLEMENT DU CHAMPIONNAT U12 à 8 DISTRICT</p> <p>Article 1 - ORGANISATION ET DEROULEMENT DES CHAMPIONNATS</p> <p>1.1 - Phase Unique (Septembre à Décembre) 1ère phase (brassage)</p> <ul style="list-style-type: none"> • 2 poules composées de 6 équipes. • Ces équipes se rencontrent en matchs allers simples. • Une seule équipe par club. <p>1.2 - Deuxième Phase</p> <ul style="list-style-type: none"> * Volontariat championnat régional : 2 équipes maximum * Poule unique de 9 à 10 équipes * Les équipes se rencontrent en matchs allers simples (si nombre d’équipes = ou > 8). <p>1.3 - Conditions d’accès</p> <ul style="list-style-type: none"> • Retourner la fiche de volontariat dans les délais fixés par le District • Etre inscrit sur FOOTCLUBS dans les délais prévus par le District. <p>1.4 - Choix des clubs</p> <p>Etude des fiches de volontariat par le Bureau du Département JT du District</p>	<p style="text-align: center;">REGLEMENT DES CHAMPIONNATS « JEUNES » DEPARTEMENTAUX</p> <p>Article 1 – ORGANISATION</p> <p>Le District d’Indre et Loire organise des Championnats Départementaux Jeunes dont la composition est précisée par chaque règlement spécifique. <i>Cependant, en fonction du nombre d’équipes engagées dans les différents championnats, le District se réserve le droit de modifier les spécificités des championnats jeunes en termes de niveaux, nombre de poules et nombres d’équipes.</i></p> <p>Article 12 – RÉCOMPENSES</p> <p>Des coupes seront remises en fin de saison selon chaque règlement spécifique, sauf pour les championnats U12 <i>et U13.</i></p> <p style="text-align: center;">REGLEMENT DU CHAMPIONNAT U12 à 8 DISTRICT</p> <p>Article 1 - ORGANISATION ET DEROULEMENT DES CHAMPIONNATS</p> <p>1.1 1ère phase (brassage)</p> <ul style="list-style-type: none"> • 2 poules composées de 8 équipes maximum. • Ces équipes se rencontrent en matchs aller-simple. • Une seule équipe par club. <p>1.2 - Deuxième Phase (Championnat par niveau)</p> <ul style="list-style-type: none"> • Niveau « Régional » « Elite » <ul style="list-style-type: none"> ○ A L’issue de la phase de brassage, candidatures possibles auprès de la Ligue du Centre Val de Loire pour évoluer en championnat régional. • Niveau « Elite Départemental » <ul style="list-style-type: none"> ○ A L’issue de la phase de brassage, la commission sportive reconstitue une poule de 6 équipes <i>selon le classement composées d’équipes ayant finies aux 3 premières places en phase de brassage.</i>

REGLEMENT DU CHAMPIONNAT U13 DISTRICT

Article 1 : ORGANISATION ET DEROULEMENT DES CHAMPIONNATS

1.1 - Première Phase (Brassage)

Il est organisé en 3 niveaux :

- **Brassage Elite**
 - Engagement sur fiche de candidature de la part des clubs (Une équipe par club au maximum).
 - Quatre poules seront créées pour le brassage Elite- seront créées pour le brassage Elite.
 - **Brassage Masse 1**
 - Engagement libre de la part des clubs (Une équipe par club au maximum).
 - **Brassage Masse 2**
 - Engagement libre de la part des clubs
 - Matches allers simples ; poules de 8 équipes maximum.
- #### 1.2 - Deuxième Phase (Championnats par niveau)
- **Championnat « Compétition »**
 - A L'issue de la phase de brassage Elite, la commission sportive reconstitue des poules de 6 équipes composées d'équipes classées au même rang (+ ou – un rang).
 - Ces équipes se rencontrent en matchs aller-retour.

- Ces équipes se rencontrent en matchs aller-retour.
- **Niveau « Espoirs Départemental »**
 - A L'issue de la phase de brassage, la commission sportive reconstitue une poule de 8 à 10 équipes maximum selon le classement composées d'équipes ayant finies de la 4ème à la 8ème place de la poule de brassage.
 - Ces équipes se rencontrent en matchs allers simples (si nombre d'équipes = ou > 8)

1.3 - Conditions d'accès

- Retourner la fiche de volontariat dans les délais fixés par le District
- Etre inscrit sur FOOTCLUBS dans les délais prévus par le District.

1.4 - Choix des clubs

Etude des fiches de volontariat par le Bureau du Département JT du District

REGLEMENT DU CHAMPIONNAT U13 DISTRICT

Article 1 : ORGANISATION ET DEROULEMENT DES CHAMPIONNATS

1.1 - Première Phase (Brassage)

Il est organisé en 3 niveaux :

- **Brassage Elite**
 - Engagement sur fiche de candidature de la part des clubs (Une équipe par club au maximum).
 - **Deux** poules de 8 équipes seront créées pour le brassage Elite.
- **Brassage Masse 1**
 - Engagement libre de la part des clubs (Une équipe par club au maximum).
- **Brassage Masse 2**
 - Engagement libre de la part des clubs
 - Matches allers simples ; poules de 8 équipes maximum.

1.2 - Deuxième Phase (Championnats par niveau)

- **Championnat « Compétition »**
 - A L'issue de la phase de brassage Elite, la commission sportive reconstitue des poules de 6 équipes, pouvant intégrer des équipes du brassage Masse 1.
 - Ces équipes se rencontrent en matchs aller-retour.

- **Championnat « Evolution 1 et Evolution 2 »**
 - A l'issue de la phase de brassage Masse 1 et 2, la Commission Sportive reconstitue des poules de 6 équipes composées d'équipes classées selon les rangs suivants :
 - 1,2 et 3 ensemble
 - 4, 5, 6, 7 et 8 ensemble
 - Ces équipes se rencontrent en matchs aller-retour.
 -

REGLEMENT DU CHAMPIONNAT U15 à 8 DISTRICT

Article 1 : ORGANISATION ET DEROULEMENT DES CHAMPIONNATS

Le District organise le championnat U15 à 8 en deux phases :

- un brassage
- une phase de championnat propre

La composition des poules de Brassage est définie selon le nombre d'équipes engagées.

Des poules de niveau en deuxième phase en matchs aller-retour seront définies en fonction des résultats de la première phase de brassage (les modalités de répartition des équipes seront définies par la Commission Sportive en association avec le Bureau du Département Jeunes et Technique en début de saison en fonction du nombre d'équipes engagées).

- **Championnat « Evolution 1 et Evolution 2 »**
 - A l'issue de la phase de brassage Masse 1 et 2, la Commission Sportive reconstitue des poules de 6 équipes composées d'équipes classées **selon leur position au classement, et en respectant une certaine unité géographique :**
 - Ces équipes se rencontrent en matchs aller-retour.

REGLEMENT DU CHAMPIONNAT U15 à 8 DISTRICT

Article 1 : ORGANISATION ET DEROULEMENT DES CHAMPIONNATS

Le District organise le championnat U15 à 8 en **une ou** deux phases :

- un brassage
- une phase de championnat propre

La composition des poules de Brassage **et la formule proposée sont définies** selon le nombre d'équipes engagées.

Des poules de niveau en deuxième phase en matchs aller-retour seront définies en fonction des résultats de la première phase de brassage (les modalités de répartition des équipes seront définies par la Commission Sportive en association avec le Bureau du Département Jeunes et Technique en début de saison en fonction du nombre d'équipes engagées).

Origine : Commission JT.

Avis de la C.D.R.T. : Avis favorable

Avis du Comité de Direction du District : Avis favorable

Avis de l'Assemblée Générale du District : Avis favorable.