

PROCÈS VERBAUX

SAISON 2019-2020

JOURNAL FOOT

Numéro de Journal Foot / Publié le :

PV N°27 - publié le 19 février 2020

PROCÈS-VERBAL N°10

CONVOICATIONS - AUDITIONS

AR 1920- 05 MONTMIRAL PARNANS interjetant appel de la décision de la Commission des Règlements :

donnant match perdu à son équipe première pour avoir aligné un joueur suspendu au motif qu'il n'avait pas suivi l'action de formation à laquelle il était astreint en application du dispositif relatif à l'obligation d'arbitrage par les joueurs suspendus (additif IV aux règlements sportifs du DDA).

Match concerné : Championnat seniors D4, poule C,
FC MONTMIRAL PARNANS 1 / GENISSIEUX As 1 du 12/01/2020

La commission, après étude des pièces en sa possession, a décidé d'appeler l'affaire en sa séance du

Lundi 24 février 2020 à 19 heures 15

au siège du District, 101 rue du 8 mai 1945, 07500 GUILHERAND-GRANGES

Les personnes suivantes sont convoquées :

DU FC MONTMIRAL PARNANS :

M. Renaud CALATAYUD, président du club,
M. Marcel DOREL, éducateur fédéral, responsable sportif,
M. Nicolas GUILLERMET, dirigeant, responsable équipe seniors 1,
M. Anthony RAVANELLO ;

DE GENISSIEUX As :

M. Nicolas BAILLEUL, président du club.
M. Dominique MONTAGNON, correspondant du club.
M. le Président de la Commission des Règlements, ou son représentant,
M. Thomas FONTANILLS, salarié du District, en charge du dispositif « Arbitrage par les joueurs suspendus ».

RAPPEL

Les clubs ont la faculté de faire citer les personnes qu'ils souhaitent, au plus tard 5 jours avant la date de la réunion, étant observé que le Président de la Commission d'Appel dispose du droit de refuser toutes demandes qui lui paraîtraient abusives. Ils peuvent se faire assister ou représenter par tout conseil ou avocat de leur choix, et consulter l'ensemble des pièces du dossier avant la séance.

Les personnes présentes à l'audience devront justifier de leur identité (présentation de la licence) **et les mineurs être accompagnés d'un de leurs parents**. Le dossier peut être consulté avant la séance sur demande préalable auprès du Président de la Commission d'Appel (tél. 04 75 64 40 93).

La présence des personnes convoquées est obligatoire en application de l'article 112 des Règlements Sportifs du DDA. Toute absence devra être **dûment justifiée par écrit** préalablement à la tenue de la séance et la Commission est en droit d'examiner le bien fondé des excuses avancées.

AR 1920- 04 PORTES HAUTES CEVENNES interjetant appel de la décision de la Commission des

Règlements :

donnant match perdu à son équipe réserve pour avoir aligné un joueur de l'équipe première en méconnaissance des dispositions relatives à la qualification de tels joueurs ;

Match concerné : Championnat seniors D4, poule F,
PORTES HTES CEVENNES 2 / VALLON PT D'ARC 1, du 05/01/2020

La commission, après étude des pièces en sa possession, a décidé d'appeler l'affaire en sa séance du

Lundi 24 février 2020 à 19 heures 45

au siège du District, 101 rue du 8 mai 1945, 07500 GUILHERAND-GRANGES

Les personnes suivantes sont convoquées :

DE PORTES HAUTES CEVENNES :

M. Jean Paul PONTIER, président du club,

M. Clément FOMBON, capitaine de l'équipe 1, lors du match Portes Htes Cévennes 1 / Ruoms 1 du 15/12/2019;

DE VALLON PONT D'ARC :

M. le Président du club ou son représentant,

M. Axel GREL, signataire de la réserve d'avant match.

M. Morgan VICHERY, arbitre du centre du match Portes Htes Cévennes 1 / Ruoms 1 du 15/12/2019;)

M. Christophe GRUAU, arbitre assistant 1 du match Portes Htes Cévennes 1 / Ruoms 1 du 15/12/2019.

M. le Président de la Commission des Règlements, ou son représentant,

RAPPEL

Les clubs ont la faculté de faire citer les personnes qu'ils souhaitent, au plus tard 5 jours avant la date de la réunion, étant observé que le Président de la Commission d'Appel dispose du droit de refuser toutes demandes qui lui paraîtraient abusives. Ils peuvent se faire assister ou représenter par tout conseil ou avocat de leur choix, et consulter l'ensemble des pièces du dossier avant la séance.

Les personnes présentes à l'audience devront justifier de leur identité (présentation de la licence) **et les mineurs être accompagnés d'un de leurs parents**. Le dossier peut être consulté avant la séance sur demande préalable auprès du Président de la Commission d'Appel (tél. 04 75 64 40 93).

La présence des personnes convoquées est obligatoire en application de l'article 112 des Règlements Sportifs du DDA. Toute absence devra être **dûment justifiée par écrit** préalablement à la tenue de la séance et la Commission est en droit d'examiner le bien fondé des excuses avancées.

District Drôme Ardèche de Football

Commission des Championnats et Coupes Seniors et Délégations

PROCÈS-VERBAL N°20

REUNION du 13 et 17 Février 2020

Président : DJEDOU Djamel

Présents : Éric THIVOLLE, Stéphan MONTALBANO, André GALLICE, Denis GLANDU. Bernard DELORME.

competitions.seniors@drome-ardeche.fff.fr

INFORMATION CLUB D5

Nous invitons les clubs de D5 à organiser les rencontres les samedis dans la mesure du possible, afin de pouvoir bénéficier avec certitude d'un arbitre.

A L'ATTENTION DES CLUBS

APPEL A CANDIDATURE : Les Clubs désirant proposer leurs installations pour les parties finales des différents championnats, pour la fin de saison, sont priés de se faire connaître, en envoyant un mail sur la boîte mail «compétitions séniors», et faire acte de candidature.

DEMANDE DE DELEGUES : Les demandes de délégués doivent nous parvenir suffisamment à l'avance pour permettre de répondre favorablement. Le nombre de délégués n'est pas extensible aussi les demandes officielles et écrites, seront honorées en priorité.

RAPPEL : En cas de problème avec la FMI, prière d'en informer le District, en rédigeant un rapport de non utilisation de la FMI, qui se trouve dans les documents. Toutefois, il est impératif de faire une feuille papier à adresser au District en cas de non fonctionnement de celle-ci. **Les Clubs doivent anticiper et prévoir des feuilles de matchs vierges en cas de problème avec la FMI.**

En cas de défaillance de la FMI, les Clubs ont obligation d'informer la commission du résultat de la rencontre par mail à l'issue de la rencontre.

Toutes modifications devront respecter la chronologie du point 2 ci-dessous :

- Après entente préalable entre les clubs, toutes demandes d'avancement, d'inversion ou de changement d'horaire d'une rencontre devront obligatoirement respecter la chronologie suivante :
 - Entente préalable entre les clubs (par téléphone et confirmation de la réponse par mail).
 - Si les 2 clubs sont d'accord, saisie de la demande sur Footclubs par le club demandeur au plus tard 12 jours avant la date de la rencontre.

Toutes demandes faites avec d'autres moyens ne seront pas prises en compte.

RAPPEL IMPORTANT : Les demandes de modifications de dates de rencontres doivent nous parvenir impérativement dans un délai de 12 jours avant la rencontre officielle.

FMI

IMPORTANT FMI : Penser à échanger les mots de passe et les identifiants, avec les différents utilisateurs de la tablette FMI.

A partir de ce jour, les clubs seront amendés pour non utilisation de la FMI. Sachez toutefois que la non utilisation répétitive de la FMI peut entraîner des retraits de points.

CHAMPIONNAT D5 MODALITES D'ACCESSION

CHAMPIONNAT D5 EN 2 PHASES :

Pour la seconde phase les poules seront composées, des 3 premières équipes de chaque poule de la première phase, ainsi que les X meilleurs 4^{ème}, pour former 12 poules de 6 équipes.

Les autres équipes restantes de D5 disputeront le challenge D5(X poules de X équipes)

A l'issue de la seconde phase, les premiers de chaque poule accéderont au niveau D4 (en cas de désistement ou d'impossibilité d'une équipe finissant 1^{ère} de sa poule, le second de la dite poule prendra sa place. Si les 2 équipes finissant 1^{er} et 2^{ème} de la poule ne peuvent accéder en D4 pour une raison quelconque, une équipe de D4 sera repêchée automatiquement).

REFERENT D1 ET D2

Responsable : MONTALBANO Stéphan

RESPONSABLE DELEGATION et REFERENT FMI

Responsable :

Éric THIVOLLE

Avis aux Clubs : Pensez à vérifier le logiciel FMI (nouvelle version) pour une éventuelle mise à jour.

REFERENT D3 et D4

Responsable : Bernard DELORME

REFERENT D5

Responsable :

André GALLICE

Suite à la défection de l'équipe de JAUJAC, la poule G en D5 Challenge se jouera entre 4 équipes.

COUPES RENE GIRAUD et XAVIER BOUVIER

Responsable: Djamel DJEDOU

Le tirage des ¼ de finale et ½ finale des coupes René GIRAUD et Xavier BOUVIER aura lieu le 12 Mars 2020 à partir de 18h30 dans les locaux du magasin BADO SPORT 2000 dans la zone Pole 2000 à ST PERAY. Les Clubs qualifiés sont cordialement invités.

Suite à la décision de la commission de discipline le Match PEYRINS/ALBOUSSIÈRE a été donné gagnant à PEYRINS. Par conséquent, PEYRINS est qualifié pour le tour suivant, qui les opposera à ENT. SARRAS SPORTS ST VALLIER 2. La rencontre se jouera le 23 février afin de mettre à jour le tour suivant qui aura lieu le 1^{er} mars 2020.

Les rencontres des championnats qui devaient avoir lieu PEYRINS/BREN 2 et ST ROMAIN DE SURIEUX/ENT. SARRAS SPORTS ST VALLIER 2 sont repoussées à une date ultérieure suite à cette décision.

FOOT DIVERSIFIÉE

Responsable :

Denis GLANDU

CHAMPIONNAT :

La rencontre ASPTT VALENCE / AS SFAM du 17/02/2020 devient AS SFAM / AS PTT VALENCE le 20/02/2020 suite au forfait de début de saison de l'AS PTT VALENCE. Les frais d'arbitrage sont à la charge de l'AS PTT VALENCE (règlements).

VÉTÉRANS

Responsables :

André GALLICE

Stéphan MONTALBANO

FUTSAL

Responsable :

Stéphan MONTALBANO

PROCES- VERBAL N°27

REUNION DU 14 /02/2020

Présents : Roselyne LAULAGNET, Thomas FUSTIER, Philippe AUBERT, Sébastien DESCHAMPS, Flavie CHANAS, Claude BRESSON, Robert ASTIER

ENTENTES

Responsable :

Roselyne LAULAGNET - Mail : competitions@drome-ardeche.fff.fr

TOURNOIS

Responsable :

Robert ASTIER - Mail : competitions.jeunes@drome-ardeche.fff.fr

Autorisations de tournois accordées :

- DAVEZIEUX
U 9 le 11/04/2020
Le plateau U 9 Poule 1 prévu à cette date est reporté au mois de mai
- VAL D'AY
U 11 le 25/04/2020
U 13 le 26/04/2020
- RHONE CRUSSOL
U11 le 21/05/2020

CATEGORIE U 7 et U 9

Responsable :

Thomas FUSTIER- Mail : competitions.jeunes@drome-ardeche.fff.fr

Les coordinateurs doivent envoyer rapidement la fiche planning

Fiches planning reçues :

- U 9 : 1, 3, 8, 9, 10, 10, 11, 12, 13, 14, 15, 17, 20, 22, 23, 25, 26
- U 7 : 2, 4, 8, 9, 10, 11, 13, 15, 16, 17, 20

Prochains plateaux

U 7 et U 9 le 14/03/2020

CATEGORIE U11

Responsable : Philippe Aubert – Mail : competitions.jeunes@drome-ardeche.fff.fr

Les correspondances électroniques doivent être adressées à partir de la messagerie officielle du club pour être prises en compte.

Courrier reçu :

SA ST AGREVE, AS CORNAS, CO CHATO9 RHONE, FC HAUTERIVES, JS LIVRON, VALLIS AUREA FOOT, US ST JUST ST MARCEL.

Calendriers Phase PRINTEMPS :

Les calendriers de la Phase PRINTEMPS sont en ligne sur le site du District. Ils sont disponibles sous Documents/Documents/Compétitions/FOOT D'ANIMATION.

Feuilles de matchs manquantes du 08/02/2020, à retourner au District dans les plus brefs délais (Applications dispositions administratives annuaire District, page 88 : 15,70€):

- Promotion :
Poule A: CHAVANAY AS.
Poule D: ASF PIERRELATTE.
- Espoirs :
Poule A: CHANAS FC.
Poule F: VALENCE FC.
Poule G: ASF PIERRELATTE.
Poule H: CHOMERAC ES.
Poule J: LABLACHERE IND.
- Bourgeons :
Poule A: CLONAS 2 VALLONS, CHATO9 GALAURE.
Poule G: FC ALIXAN.
Poule M: OL SAINT MONTAN.
Poule O: FC VALLON.

Prochains Rendez-vous U11 :

Samedi 14 Mars 2020.

CATEGORIE U13

Responsables : Sébastien DESCHAMPS – Thomas FUSTIER- Mail : competitions.jeunes@drome-ardeche.fff.fr

Equipes qui participent au Critérium Ligue

Les 2 premières de chaque poule D 1

DAVEZIEUX, SARRAS SAINT VALLIER, OLYMPIQUE VALENCE, US MONTELMAR, FC MONTELMAR

La 2ème phase du championnat débutera le 14/03/2020

CATEGORIE U15

Responsable

Flavie CHANAS – Mail : competitions.jeunes@drome-ardeche.fff.fr

Informations Championnat D 4

Pour assurer l'équité sportive afin que toutes les rencontres soient dirigées par un arbitre officiel , après accord entre les commissions Jeunes et Arbitres , il est décidé que la journée 5 du 4avril (finale festival U 13) est avancée au 21/03/2020

CATEGORIE U15 à 8

Responsable

Roselyne LAULAGNET – Mail : competitions.jeunes@drome-ardeche.fff.fr

CATEGORIE U12 FEMININES à 8

Responsable :

Olivier BARD - Mail : competitions.jeunes@drome-ardeche.fff.fr

Gestion U12F :

Le calendrier de la pratique U12 Féminines est à en ligne.

Prochain rendez – vous

Samedi 14/03/2020

CATEGORIE U15 FEMININES à 8

Responsable :

Roselyne AULAGNET – Mail : competitions.jeunes@drome-ardeche.fff.fr

Temps de jeu : 2 mi- temps de 35 mn ; ballon taille 5 ; horaire officiel samedi 15h 30

Le club recevant doit enregistrer le résultat sur footclubs et scanner la feuille de match à la Commission des Jeunes pour le lundi midi

Première journée le 08/02/2020.

CATEGORIE U18 FEMININES à 8

Responsable

Roselyne LAULAGNET – Mail : competitions.jeunes@drome-ardeche.fff.fr

Temps de jeu : 2 mi-temps de 40 mn ; ballon taille 5 ; horaire officiel 15h 30

Peuvent jouer en U 18 : les U 18, U 17, U 16 et U 15

Les clubs doivent utiliser la FMI

CATEGORIE U18

Responsable :

Claude BRESSON -

Mail : competitions.jeunes@drome-ardeche.fff.fr

Informations importantes :

Suite aux nombreuses difficultés rencontrées pour les matchs avancés au samedi en début de saison,

La commission des Jeunes a pris la décision suivante :

- Rappel : en U 18 l'horaire officiel des matchs est le dimanche à 10 h
- Toutes les demandes de modifications de jour et d'horaire se feront obligatoirement par footclubs (article 13)
- Cela prendra effet
 - En D1 et D2 à partir de 01/01/2020
 - En D3 et D4 dès le début de la 2^{ème} phase

Penser à effectuer vos demandes de modifications de jours ou d'horaires suffisamment à l'avance.

Les accords ou refus doivent être impérativement donnés pour le 12^{ème} jour avant la date de la rencontre

Catégories d'âge

En U18 peuvent participer en nombre illimité les U18, U17 et U16

Les U15 n'ont pas le droit de jouer en U18

Informations championnat

Pour assurer l'équité sportive afin que toutes les rencontres soient dirigées par un arbitre officiel, après accord entre les Commissions des Jeunes et des Arbitres, il est décidé que la dernière journée de championnat

- en D1 et D2 se jouera le samedi 16/05/2020 à 18h
- en D3 et D 4 se jouera le 23/05/2020 à 18h

Les clubs ont la possibilité de modifier l'horaire après accord préalable entre les 2 clubs

FUTSAL

Responsable :

Philippe Aubert – Mail : competitions.jeunes@drome-ardeche.fff.fr

Les correspondances électroniques doivent être adressées à partir de la messagerie officielle du club pour être prises en compte.

FINALES 26/07 du 29 Février à Bourg de Péage (Espace Vercors)

Equipes qualifiées :

- **U13G:** AS BERG HELVIE 1, MONTELMAR FC 1, PIERRELATTE 1, VALENCE OL 1, VALENCE OL 2, VALLIS AUREA FOOT 1.

- **U15F** : PAF AOUSTE 1, MONTMIRAL PARNANS 1, NORD DROME ES 1, AS ST ROMAIN DE SURIEU 1, VALENCE OL 1, VALENCE OL 2.
- **U15G** : US DAVEZIEUX US 1, US DAVEZIEUX 2, ESP HOSTUN 1, MONTELMAR FC 1, PIERRELATTE ASF 1, VALLIS AUREA FOOT 1.
- **U18G** : GF HERMITAGE TOURNON 1, MONTELMAR FC 1, MONTELMAR US 1, PORTES VALENCE FC 1, OL RHODIA 1, VALLEE JABRON US 2.

Documentation Futsal Jeunes

Les points clés du règlement Futsal Jeunes est en ligne sur le site du District dans l'arborescence DOCUMENTS/DOCUMENTS/DOCUMENTS FUTSAL.

Les clubs trouveront également dans cette rubrique les feuilles de matchs à compléter OBLIGATOIREMENT avant de les présenter lors de leur arrivée sur les plateaux, ainsi que le support de suivi du déroulement du plateau, et le règlement sportif des compétitions.

Déroulement des plateaux

Il est rappelé que les plateaux Futsal Jeunes sont des compétitions officielles, et qu'à ce titre les contrôles des licences sont effectués avant le début des plateaux. A l'identique de la pratique plein-air, les clubs doivent présenter une liste de licenciés issue de Footclub ou bien se munir d'un support de l'application Footcompagnon pour la vérification de la qualification des joueurs présentés.

Les Joueurs devront se munir de chaussures à semelles blanches ou non marquantes.

Prévoir 2 jeux de maillots numérotés ou chasubles de couleur différente.

Les rencontres sont en ligne sur les agendas des clubs. Les clubs y trouveront les informations concernant leur convocation.

Commission Féminine

PROCÈS-VERBAL N° 21 du 17 février 2020

COMPOSITION DE LA COMMISSION

Présidente de la commission : Nathalie PELIN

Responsable des compétitions jeunes : Roselyne LAULAGNET

Responsable des compétitions séniors et en charge de la féminisation : Nathalie PELIN

Membres de la commission : Mathilde REBOULLET, Daniel CHEVAL, Christophe MONTET, Michel PEYROUZE et Jean Pierre BORDELAIS.

CHAMPIONNAT SENIORS F à 11

Responsable

Nathalie PELIN - Mail : competitions.feminines@drome-ardeche.fff.fr

Le 12 avril il y a une journée de championnat et c'est le week-end de Pâques. N'attendez pas le dernier moment pour prévoir le report de la rencontre si nécessaire et prenez dès à présent contact avec votre adversaire pour trouver une nouvelle date. Les demandes de modifications non faites dans les temps seront refusées.

Toutes demandes de modifications (dates, horaires, installations) doivent être saisies sur footclubs (l'article 13 des Règlements Sportifs du District).

Au préalable le club qui demande la modification, doit informer téléphoniquement le club adverse et l'aviser qu'une demande est en cours.

Nous demandons aux clubs de répondre au plus vite aux demandes effectuées afin de respecter les délais

CHAMPIONNAT SENIORS F à 8

Responsable

Nathalie PELIN – Mail : competitions.feminines@drome-ardeche.fff.fr

Le 12 avril il y a une journée de championnat et c'est le week-end de Pâques. N'attendez pas le dernier moment pour prévoir le report de la rencontre si nécessaire et prenez dès à présent contact avec votre adversaire pour trouver une nouvelle date. Les demandes de modifications non faites dans les temps seront refusées.

Toutes demandes de modifications (dates, horaires, installations) doivent être saisies sur footclubs (l'article 13 des Règlements Sportifs du District).

Au préalable le club qui demande la modification, doit informer téléphoniquement le club adverse et l'aviser qu'une demande est en cours.

Nous demandons aux clubs de répondre au plus vite aux demandes effectuées afin de respecter les délais

CHAMPIONNAT U18 F

Roselyne LAULAGNET- Mail : competitions.jeunes@drome-ardeche.fff.fr

Temps de jeu : 2 mi- temps de 40 mn ; ballon taille 5 ; horaire officiel 15h 30

CHAMPIONNAT U15 F

Responsable

Roselyne LAULAGNET - Mail : competitions.jeunes@drome-ardeche.fff.fr

Temps de jeu : 2 mi- temps de 35 mn ; ballon taille 5 ; horaire officiel samedi 15h 30

COUPES CAMOU WOLF ET DRESHER TARDY

Les tirages des second tour de la CAMOU WOLF et premier tour de la DRESHER TARDY ont été fait le jeudi 13 février au district par Daniel CHEVAL.

Calendrier disponible sur le site du district. Merci de vérifier les installations saisies et faire remonter les modifications à faire si nécessaire sur competitions.feminines@drome-ardeche.fff.fr

FUTSAL – CHALLENGE JEAN PIERRE VAUX

La finale du futsal séniors féminines s'est déroulée le 16 février au gymnase de Charmes S/ Rhône. Un grand merci au club de Eyrieux Embroye pour son accueil.

Bravo à l'équipe de Pierrelatte qui remporte le tournoi et est reparti avec le challenge ainsi qu'à toutes les équipes participantes qui ont fait de cet après midi un beau moment.

Rendez-vous l'année prochaine !!!

INFORMATIONS AUX CLUBS

Référent FMI au district : Eric MILHAN

Commission des Arbitres

PROCÈS-VERBAL N° 26

RESULTAT DE LA RESERVE TECHNIQUE DU 06/10/2019

Procès-Verbal N°3 Commission de District de l'Arbitrage Section Lois du jeu

Réunion du lundi 17 février 2020

PREAMBULE :

Les décisions ci-après de la section « Lois du jeu » de la CDA sont susceptibles d'appel devant la commission d'appel du District dans les conditions, formes et délais, prévus à l'article 190 des Règlements Généraux de la Fédération Française de Football.

Réserve technique N°3

IDENTIFICATION

Match : E.S. BOULIEU LES ANNONAY – U.S. DU VAL D'AY, Seniors « D4 » du dimanche 06/10/2019

Score final : 3 à 2

Score au moment du dépôt de la réserve : 2 à 2

Réserve déposée par l'équipe visiteuse U.S. DU VAL D'AY

2. INTITULE DE LA RESERVE

« Coup franc dans la surface joué rapidement, adversaire pas à 9m15 qui contre le ballon, ce qui entraîne le but »

3. NATURE DU JUGEMENT

Après étude des pièces versées au dossier,

la section « Lois du jeu » de la CDA jugeant en première instance,

4. RECEVABILITE

- Attendu que l'article 146 des règlements généraux précise que « **les réserves visant les questions techniques doivent, pour être valable, être formulées à l'arrêt de jeu qui est la conséquence de la décision contestée si elles concernent un fait sur lequel l'arbitre est intervenu** » ;

- Attendu que la réserve technique a bien été déposée à l'arrêt de jeu qui concerne les faits contestés, à savoir dans ce cas précis, avant la reprise du jeu (coup d'envoi), ce qui est conforme à l'article 146 des règlements généraux précédemment cité.

En conséquence, la section « Lois du jeu » de la CDA dit la **RESERVE RECEVABLE EN LA FORME**.

AU FOND

- Attendu qu'à la 91^{ème} minute de la rencontre (temps additionnel), l'arbitre officiellement désigné a sifflé un coup franc indirect pour l'équipe visiteuse pour une position de hors-jeu sanctionnable d'un joueur de l'équipe locale,
- Attendu qu'un joueur de l'équipe locale a touché le ballon dans la surface de réparation de l'équipe visiteuse suite à l'exécution de la remise en jeu,
- Attendu qu'un partenaire du joueur de l'équipe locale a récupéré le ballon et a marqué le but,
- Attendu que l'arbitre a accordé le 3^{ème} but de l'équipe locale,
- Attendu que selon la loi 13, l'arbitre aurait dû faire rejouer le coup franc indirect eu égard au fait que les joueurs adverses n'étaient pas à distance réglementaire (dans ce cas précis, en dehors de la surface de réparation) au moment de l'exécution du coup franc indirect.

En conséquence, la section « Lois du jeu » de la CDA dit la **RESERVE RECEVABLE SUR LE FOND**.

DECISION

Par ces motifs,

la section « Lois du jeu » de la CDA **DECLARE LA RESERVE RECEVABLE, FONDEE**, et transmet le dossier à la commission d'organisation de la compétition du District Drôme-Ardèche de Football pour **ANNULATION DU RESULTAT** et décision à prendre pour la désignation d'une date à laquelle le match sera rejoué.

La décision a été prise par la section « Lois du jeu » en dehors de la présence d'autres personnes.

RAPPEL A TOUS LES ARBITRES - JEUNES & ADULTES -

- Toute exclusion (y compris suite à 2 avertissements), incident ou faute technique doivent se faire **uniquement** sur un imprimé spécifique (documents à télécharger sur le site du District dans la rubrique « DOCUMENTS » « ARBITRAGE »)
- En fin de rencontre, merci de demander aux deux capitaines ou aux deux éducateurs (présents tous les deux) dans votre vestiaire, de bien vouloir vérifier l'historique la FMI avant la clôture.

TERRAIN SYNTHETIQUE

La C.D.A. Demande à tous les arbitres Adultes et Jeunes d'être vigilant lors de la vérification de l'équipement, notamment lorsque la rencontre se joue sur un terrain synthétique.

Nous rappelons que les paires de chaussures à crampons sont formellement interdites

FORMATION INITIALE CANDIDATS JEUNES ARBITRES

Nous vous rappelons qu'une Formation Initiale Candidat Jeune Arbitre est prévue à CHATUZANGE LE GOUBET :

- Lundi 24 au Jeudi 27 Février 2020 (séance N°1 à 6 – en internat)
- Vendredi 13 Mars 2020 (séance N°7 – en soirée)

Des places sont encore disponibles.

Vous trouverez le dossier d'inscription sur le site internet au lien suivant :

<https://drome-ardeche.fff.fr/liste-des-formations-arbitres/>

Pour tout renseignement complémentaire vous pouvez contacter *Roland VIALLET (CTDA)*
au 06.15.60.01.54

QUESTIONNAIRE DES CONNAISSANCES THEORIQUES

Dernière date pour effectuer le questionnaire des connaissances théoriques des arbitres Adultes :

Le Vendredi 13 mars 2020 à 19h15 au siège du District Drôme-Ardèche de Football

EQUIPEMENT DES JOUEURS

Vous trouverez ci-dessous les dispositions relatives à la Loi 4 (équipement des joueurs) donc l'application est OBLIGATOIRE, quelle que soit la compétition.

Équipement obligatoire

L'équipement obligatoire de tout joueur comprend chacun des équipements suivants :

- un maillot avec des manches.
- un short.
- des chaussettes – tout ruban adhésif ou matériau appliqué ou porté à l'extérieur doit être de la même couleur que la partie de la chaussette sur laquelle il est appliqué ou qu'il couvre.
- des protège-tibias – ils doivent être en matière adéquate pour offrir un degré de protection raisonnable et doivent être recouverts par les chaussettes.
- des chaussures.

Les gardiens de but peuvent porter des pantalons de survêtements.

Un joueur ayant perdu accidentellement une chaussure ou un protège-tibia doit les remplacer le plus vite possible et au plus tard lors du prochain arrêt de jeu ; si, avant de le faire, le joueur joue le ballon et/ou marque un but, le but est accordé.

L'arbitre peut autoriser le port du collant à condition que celui-ci soit de la même couleur que le short pour l'ensemble de l'équipe (période hivernale).

Par contre, **le port du cache-cou est STRICTEMENT interdit** car dangereux dans le cas où un joueur retient son adversaire (risque d'étranglement).

Le ruban adhésif ou "tip-top" placé sur les chaussettes pour tenir le protège-tibia est toléré en compétitions Drôme-Ardèche même si la couleur est différente.

Le sous-pull doit être OBLIGATOIREMENT de la même couleur que la couleur principale de la manche du maillot (ex : bleu/bleu).

Le port des gants est autorisé pour les gardiens et les joueurs.

EXCLUSION TEMPORAIRE (CARTON BLANC)

A l'attention des arbitres, dirigeants, éducateurs, joueurs

Les dispositions relatives à l'exclusion temporaire s'appliquent à tous les joueurs et/ou remplaçants y compris le gardien de but.

PRECISIONS (cas concret) :

- Lorsque l'arbitre exclu temporairement un joueur titulaire, celui-ci devra se tenir sur le banc des remplaçants pour une durée de 10 minutes.
- Si ce joueur tient des propos injurieux, blessants et ou grossiers à l'égard de l'arbitre pendant la durée de son exclusion temporaire, il sera exclu définitivement par l'arbitre (carton rouge).
De ce fait, l'équipe concernée jouera à 10 jusqu'au coup de sifflet final de la rencontre et/ou des prolongations.

PROCEDURE DE LA BALLE A TERRE

A l'attention des arbitres, dirigeants, éducateurs, joueurs

Au cours de la saison dernière, l'IFAB a expérimenté d'importants changements au niveau des lois du jeu.

A cet égard, la plupart des expériences menées jusqu'à présent ont été couronnées de succès.

De ce fait, une nouvelle procédure de la balle à terre a été instaurée depuis le 1^{er} juillet 2019.

PROCEDURE DE LA BALLE A TERRE

L'arbitre laisse tomber le ballon au sol (sans coup de sifflet) en s'assurant que les joueurs (*partenaires et adversaires*) soient situés au moins à 4m du ballon jusqu'à que celui-ci soit en jeu (*Le ballon touche le sol*). Si le ballon ne touche pas le sol, la remise en jeu sera refaite (*pas forcément par le même joueur*).

PRECISIONS :

- Si l'arbitre arrête volontairement le jeu en donnant un coup de sifflet (*2^{ème} ballon sur le terrain, joueur blessé...*), la balle à terre sera donnée à l'équipe qui a touché le ballon pour la dernière fois à l'endroit où celui-ci a été touché par le joueur concerné. Si le ballon se trouvait dans la surface de réparation au moment du coup de sifflet de l'arbitre, la balle à terre sera donnée OBLIGATOIREMENT au gardien de but quel que soit le joueur (*partenaire et adversaire*) qui a joué le ballon.
- Si le ballon touche l'arbitre, reste sur le terrain avec une incidence sur l'action de jeu (*l'équipe peut entamer une attaque prometteuse, le ballon entre directement dans les buts ou récupéré par l'équipe adverse*), le jeu sera arrêté et reprendra OBLIGATOIREMENT par une balle à terre donné à l'équipe qui possédait le ballon au moment du contact entre le ballon et l'arbitre.

- Si le ballon touche l'arbitre, reste sur le terrain sans incidence sur l'action, le jeu se poursuivra normalement.

INFORMATION A TOUS LES ARBITRES JEUNES & ADULTES

La C.D.A vous rappelle que vous avez l'**obligation** d'arriver sur les lieux de votre rencontre au minimum **une heure avant le coup d'envoi** de celle-ci.

RAPPEL AUX ARBITRES ET AUX CLUBS

L'ensemble des courriers concernant le CDA doivent être envoyés à l'adresse :
arbitres@drome-ardeche.fff.fr

AVIS AUX CLUBS « INTEMPERIES ET ARRÊTES MUNICIPAUX »

En cas d'Intempéries ou d'Arrêtés Municipaux, les clubs doivent impérativement avertir les officiels : Arbitres, Délégués, Observateur/tuteurs et la permanence.

Les coordonnées des officiels sont disponibles dans la boîte Mail des clubs.

Si possible, envoyer l'Arrêté Municipal à la Commission des Arbitres afin d'éviter tout déplacement inutile des Observateurs.

AVIS AUX ARBITRES « INTEMPERIES ET ARRÊTES MUNICIPAUX »

La C.D.A. Vous informe que lors d'une annulation de match pour intempéries, vous pouvez recevoir sur votre espace personnel un match de remplacement.

INDISPONIBILITES

La C.D.A. Vous rappelle que les indisponibilités doivent être posées 15 jours avant chaque rencontre (via votre compte myFFF).

Comme annoncé à l'assemblée générale, le dernier délai toléré est le lundi à 17 heures pour les rencontres qui se dérouleront 15 jours plus tard.

Des contrôles seront effectués chaque semaine et les arbitres qui ne pas respectent la règle, se verront appliquer la sanction prévue dans le règlement intérieur, c'est-à-dire :

25€ d'amende et le retrait d'un point chez les adultes et 0,01 pour les jeunes.

Nous vous rappelons que toutes absences de dernière minute d'indisponibilité hors délai, doivent être justifiées par un retour à l'adresse email de la C.D.A. (arbitres@drome-ardeche.fff.fr) dans les plus brefs délais, sinon ceux-ci seront considérés comme indisponibilité non justifiée. Le règlement intérieur sera appliqué.

AGENDA PREVISIONNEL DES ACTIONS TECHNIQUES SAISON 2019/2020

La Commission Départementale des Arbitres vous précise que les informations relatives aux actions techniques (lieu, horaires, ordre du jour, liste des arbitres convoqués...) sont consultables sur le site internet du District Drôme-Ardèche de Football dans les rubriques :
« PROCES VERBEAUX et ARBITRAGE »

FEVRIER 2020

- Samedi 22 février :

Formation continue des arbitres U15 et U18 (stade de Jossols à DAVEZIEUX)

- Samedi 29 février :

Formation continue des arbitres U15 et U18 (stade synthétique à CRUAS)

MAI 2020

- Vendredi 15 mai :

Formation initiale des arbitres stagiaires adultes et jeunes (séance N°8 : bilan de la saison)

JUIN 2020

- Lundi 22 juin :

Établissement des classements arbitres adultes et jeunes (à confirmer)

DESIGNATIONS ARBITRES & OFFICIELS - Plateaux FUTSAL

U13 – U15 – U18 Garçons & U15 Filles du Samedi 29 février 2020

Samedi 29/02/2020 - MATIN (Présence 8H45)					
Lieu du plateau	Arbitre : 1 Responsable	Arbitre : 2	Arbitre : 3	Délégué Officiel	Observation
BOURG DE PEAGE (Gymnase 2 complexe Vercors après Géant venant de Valence)	VITRY Cédric	SEMPERE Guillaume	KHEBIBECHE Yanis		U 13 Garçons
BOURG DE PEAGE (Gymnase 1 complexe Vercors après Géant venant de Valence)	GELIBERT Jean-Christophe	YANIK Nazmi	DUPONT Yanis		U 15 Filles

Samedi 29/02/2020 - APRES-MIDI (Présence 13h30)

Lieu du plateau	Arbitre : 1 Responsable	Arbitre : 2	Arbitre : 3	Délégué Officiel	Observation
BOURG DE PEAGE (Gymnase 2 complexe Vercors après Géant venant de Valence)	GELIBERT Jean-Christophe	YANIK Nazmi	DUPONT Yanis		U 15 Garçons
BOURG DE PEAGE (Gymnase 1 complexe Vercors après Géant venant de Valence)	VITRY Cédric	SEMPERE Guillaume	KHEBIBECHE Yanis		U 18 Garçons

Encadrement : LAULAGNET Roselyne – ASTIER Robert – AUBERT Philippe – BETTON Bernard – D'AGOSTINO Dominique – PALOMO Diégo – POMMIER Michel

- **Repas midi** : Le club support fournit le casse-croûte.

- **Indemnité** : 40€ pour une ½ journée, et 60€ + 10€ (repas) pour la journée réglé par virement

Attention : Cumul des Fautes pris en compte (3 CFD avant le Jet Franc à 10 m et 9 m pour les U13)
Carton Jaune = 2 minutes dehors

FORMATION CONTINUE DES JEUNES ARBITRES

La Commission de District de l'Arbitrage vous informe que 2 matinées de formation en direction des jeunes arbitres qui officient dans les catégories U15 et/ou U18 ont été programmées, à savoir :

- **Samedi 22 février 2020, de 8h30 à 13h00 (Stade de Jossols à DAVEZIEUX)**
- **Samedi 29 février 2020, de 8h30 à 13h00 (Stade synthétique à CRUAS)**

Les arbitres concernés doivent prendre toutes leurs dispositions pour assister à l'intégralité de l'une des 2 réunions de formation proposées.

A défaut, il serait fait une application stricte du règlement intérieur.

Ordre du jour de la matinée de formation :

- Atelier physique
- Point technique et administratif
- QCM sur les lois du jeu
- Informations diverses et bilan général
- Clôture de la matinée de formation

ANDRE	Mylan
BANCEL	Denis
BONHOMME	Adrien
BOUAFFAR	Matthéo

BRUYERE	Cédric
BUISSON	Mathieu
CELLIER	Tao
CHAVES	Hugo
CHAZALON	Émilien
DARDON	Maxime
DE FABRITUS	Jolhan
DELUBAC	Cassandra
DESCOURS	Thomas
DUPONT	Yanis
DUSSAUD	Romain
EL HARRANE	Kamal
EYRAUT	Fabrice
EYRAUT	Raphaël
FRAISSE	Matéo
GAUCHET	Kenzo
GOIFFON	Théo
GOMES	Christian
GOULARD	Noa
HATTACH	Imad
JOUAN	Benjamin
KEITA	Youssef
KHALDI	Mourad
KHEBIBECHE	Yanis
KRAU	Soline
LAMPIN	Lucas
LAMY	Félix
LATRECHE	Loïc
LAURENT	Jérémy
LYVER	Sébastien
MAGNET	Dorian
MARTIN	Sarah
MATAICH	Mouaad
ODOUARD	Matéo
PHILIBERT	Léo
ROCHE	Enzo
ROMEGOUX	Clément

ROUX	Kantin
ROZEL	Evann
SARDA	Daphné
TALAS	Timothé
TILLY	Timmo
TISSERON	Clément
VALLON	Alexis
VALLOS	Romain
VARLOUD	Mathis
VERT	Florian
YESILTERE	Dursun

Pour information, les jeunes arbitres formés au cours de cette saison sportive 2019/2020 ne sont pas concernés.

Prévoir un nécessaire de prise de note, son sac d'arbitrage avec une tenue sportive (sifflet, short, chaussettes, maillot, chaussures de Football à crampons non vissés) ainsi qu'un nécessaire de toilette. Cet avis tient lieu de convocation.

CERTIFICATS MEDICAUX

La Commission Départementale des Arbitres tiens à vous signaler que lorsque vous remettez votre Certificat Médical au District, vous devez en parallèle prendre contact avec la commission.

FMI - MATCH NON JOUE

Lorsque votre rencontre est non jouée pour diverses raisons (hormis le forfait d'une des deux équipes), merci de ne pas saisir la FMI mais d'adresser un Mail au District et appeler la permanence du week-end.

COURRIERS DES ARBITRES

- SABOUR Azeddine : Rapport circonstancié sur la rencontre D5 du 09/02/2020, lu et noté
- GONCALVES Daniel : Deux Rapports circonstanciés sur deux exclusions de la rencontre D5 du 09/02/2020, lu et noté
- NODON Kevin : Indisponibilité tardive du week-end du 08 & 09/02/2020, lu et noté, dans L'attente d'un justificatif
- DECOTTIGNES Jérémy : Certificat Médical, lu et noté, prompt rétablissement
- DIF Ouadef : Planning des indisponibilités fin février et mars 2020, lu et noté
- VERT Florent : Certificat Médical, lu et noté, prompt rétablissement
- SAADA Hachemi : Certificat Médical, lu et noté, bon courage et prompt rétablissement
- RODRIGUES DE OLIVEIRA Joao : Certificat Médical, lu et noté, bon courage et prompt Rétablissement
- ZERGUIT Mohamed : Rapport circonstancié sur la rencontre D3 du 15/02/2020, lu et noté
- TALAS Timothé : Courriel sur son absence au recyclage des 22 & 29/02/2020, lu et noté
- DUPUIS Marc : Rapport circonstancié sur la rencontre D3 du 16/02/2020, lu et noté
- BINAUD Laurent : Remerciements au club de St Gervais/Roubion pour leur bon accueil en D4 du 16/02/2020, lu et noté

- MARLHIN Alexandre : Certificat Médical, lu et noté, prompt rétablissement
- COISSARD Stéphane : Certificat Médical, lu et noté, prompt rétablissement
- MEYER David : Courriel sur son indisponibilité de dernière minute du 16/02/2020, lu et noté

COURRIERS DES CLUBS

- A.S. CANCOISE : Courriel sur la rencontre D5 DU 09/02/2020, lu et noté
- O. CENTRE ARDECHE : Changement d'horaire en U18 du 22/02/2020, lu et noté
- J.S. LIVRON : Demande si un arbitre est programmé en D5 du 23/02/2020, Oui, selon la disponibilité de notre effectif
- U.S. Ptes Htes CEVENNES : Demande d'arbitre en U15 D3 du 21/03/2020, votre demande sera exaucée selon la disponibilité de notre effectif

CARNET BLANC

La Commission Départementale des Arbitres est heureuse de vous annoncer le Mariage récent de notre ami et Membre du Bureau, Monsieur Frédéric KLEIN et lui adresse ses sincères félicitations.

Le Président
Nicolas BRUNEL

Le secrétaire
Jean Baptiste RIPERT