

LE DISTRICT DRÔME ARDÈCHE DE FOOTBALL

DRÔME ARDÈCHE FOOT

Procès Verbaux

Commission des Règlements

PROCÈS-VERBAL N° 7

REUNION DU 07/11/2017

Présidence : M. Laurent JULIEN.

Présents : MM. Gérard FANTIN, Gérard GIRY

INFORMATIONS

Les décisions et sanctions du procès-verbal ci-dessous sont susceptibles d'appel devant la commission d'appel du District dans un délai de 7 jours à compter du lendemain du jour de la notification, dans le respect des dispositions de l'article 190 des Règlements Généraux de la F.F.F.

DOSSIER N° 18

Match n° 20087847, BOULIEU 3 / RAMBERTOIS FC 2, coupe René Giraud du 29/10/2017

Réserve d'avant match posée par le capitaine de BOULIEU, licence n° 2558616528 dite recevable, concernant la qualification et la participation de l'ensemble de l'équipe du FC RAMBERTOIS ayant participé à la dernière rencontre de l'équipe supérieure celle-ci ne jouant pas ce jour-là ou dans les 24 heures.

Après vérification de la feuille de match CHAT. SUR ISERE 1 / FC RAMBERTOIS 1, Seniors D3, poule A du 22/10/2017, il ressort qu'aucun joueur n'a participé à la rencontre.

La commission confirme le résultat acquis sur le terrain.

Le club BOULIEU sera débité de 35,90 € pour frais de dossier.

DOSSIER N° 19

Match n° 53952.1, FC SAUZET 2 / ANCONE 2, U 13 1ère division, poule I du 14/10/2017

Réclamation d'après match posée par le dirigeant de FC ANCONE, licence n°2546233460 dite recevable concernant la participation de l'ensemble des joueurs de l'équipe de SAUZET 2, ceux-ci étant susceptibles d'avoir participé à la dernière rencontre avec l'équipe supérieure celle-ci ne jouant pas ce jour.

Après vérification de la feuille de match FC 540 1 / FC SAUZET 1, coupe U 13 , 1^{er} tour du 30/09/2017, il ressort que 8 joueurs ont participé à la rencontre :

- MARTIN Mathéo licence n° 2548127720
- DZIGUMOVIC Luka, licence n° 2546737085
- GAMBA Steven, licence n° 2547041854
- MERTZ Nathan, licence n° 2548022686
- ALIAS Hugo, licence n° 2546703649
- GOUBIER Mathis, licence n° 2546196980

- GASPAR Paolo, licence n° 2545920210
- RIBET Sylvain, licence n° 2546218588

Pour ce motif, la commission donne match perdu par pénalité à l'équipe de FC SAUZET 2.

FC SAUZET 2 : - (moins) 1 point, 0 but

FC ANCONE 2 : 0 point, 0 but

Le club SAUZET sera débité de 35,90 € pour frais de dossier

Laurent JULIEN

Gérard FANTIN

District Drôme Ardèche de Football

Commission des Championnats et Coupes Seniors et Délégations

PROCÈS-VERBAL N°16

REUNION du 09 et 13 Novembre 2017

Président : Jacques MARON - Tel : 04.75.08.50.50 / P : 06.07.21.10.04

Présents : Jacques MARON, Éric THIVOLLE, Djamel DJEDOU, André GALLICE, Denis GLANDU, Stéphan MONTALBANO, Bernard DELORME.

A L'ATTENTION DES CLUBS

Le week-end, en cas de match reporté pour quelques raisons que ce soit, vous avez obligation de prévenir la permanence sportive.

FMI : Il est très difficile d'utiliser la même tablette pour 2 rencontres qui se suivent : par exemple le match principal et le lever de rideau. Veuillez donc utiliser 2 tablettes indépendantes.

Il y a trop de demandes de modification de dates dans Footclubs restées sans réponse. Nous vous rappelons l'obligation de répondre rapidement, accepté ou refusé, dans le respect des délais réglementaires.

D1 ET D2 ET PLANNING DES RENCONTRES

Responsable:

Jacques MARON - Tel : 04.75.08.50.50 / P : 06.07.21.10.04

D3 ET D4 ET REFERENT FMI

Responsable:

Éric THIVOLLE - Tel : 04.75.55.83.42 / P : 06.13.86.01.14

D5 ET CONTROLE FEUILLES DE MATCHS

Responsable :

Bernard DELORME- Tel : 04.27.45.72.31 / P : 07.77.0764.50

Suite à match non joué DONZERE 2 – ST JUST ST MARCEL 2, sans cause réelle et sérieuse, et en l'absence d'arrêté municipal l'équipe de DONZERE 2 match perdu par pénalité.

D6

Responsable :

André GALLICE – Tél 04.75385.42.00 / 06.31.93.31.15

Les engagements en 1ere phase sont clos. Engagement possible en 2^{ème} phase à partir de fin janvier 2018

COUPES RENE GIRAUD et XAVIER BOUVIER :

Responsable:

Djamel DJEDOU - Tel : 04.26.50.42.16 / P : 06.75.93.40.57

FOOT DIVERSIFIE

Responsable :

Denis GLANDU – Tel : 06.49.14.50.00

VETERANS

Responsables :

André GALLICE – Tél 04.75.85.42.00 / 06.31.93.31.15

Stéphan MONTALBANO – Tel : 06.25.45.06.02

POULE D : ROMANS PS 4 et CHATEAUNEUF DE GALAURE sont forfait, pour la saison.

FUTSAL

Responsable :

André GALLICE – Tél 04.75.85.42.00 / 06.31.93.31.15

PROCÈS-VERBAL N° 14

Réunion du 10/11/17

Présents : Roselyne LAULAGNET, Philippe AUBERT, Salim BOUZIANE , Flavie CHANAS, Robert ASTIER

INFORMATIONS AUX CLUBS

Feuilles de matchs

Les feuilles de matchs du foot à 11 (catégories sans FMI) doivent être envoyées comme d'habitude par courrier dès le lundi.

Seules les feuilles de matchs des U 15 garçons à 8, U 15 filles, U 13 , U 11 et les fiches bilan des plateaux U 7 et U 9 doivent être scannées à la nouvelle adresse Mail : competitions.jeunes@drome-ardeche.fff.fr

Chaque feuille de match fera l'objet d'un message spécifique. Seules les fiches bilan U 7 et U 9 peuvent être envoyées groupées. Les clubs sont priés d'indiquer dans l'objet du message la catégorie et le niveau de pratique concernés.

Pour les U 13 et U 15 à 8 garçons et U 15 filles vous devez coller l'étiquette à récupérer sur footclubs. Les autres feuilles doivent être complétées convenablement.

Ecrivez en noir

Scannez les documents sous format PDF avec adobe acrobat pour faciliter leur exploitation

En U 15 et U 13 , il est obligatoire d'enregistrer les résultats pour le lundi midi.

Modifications de calendriers :

Vous pouvez par footclubs faire vos demandes de modifications de jour ou d'horaire des matchs

La réponse des clubs sollicités doit être impérativement donnée **12 jours avant la date du match.**

ENTENTES

Roselyne LAULAGNET – Port : 06.11.15.53.93

TOURNOIS

Responsable : Robert ASTIER- Port : 06.78.52.42.59

Port : 06.78.52.42.59

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

Autorisations de tournois accordées

CHABRILLAN

U 11 le 08/05/18

OLYMPIQUE VALENCE (futsal)

U 9 les 06-07/01/18

CATEGORIE U 9 et U 7

Responsable :

Sylvain BOUCHARDON : Port : 06.71.05.96.54

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

Les poules sont disponibles sur le site rubrique « documents ».

Pour tous renseignements contactez Sylvain Bouchardon et envoyez vos demandes par mail.

Les coordinateurs des poules doivent envoyer rapidement les dates des plateaux.

Fiches manquantes :

- **U 7 : 1 , 5, 6, 9, 12, 14, 16, 18, 23**
- **U 9 : 12, 13, 14, 16, 17**

Les plateaux U 9 peuvent se dérouler le matin et les plateaux U 7 l'après midi si toutes les clubs de la poule sont d'accord.

Tous les joueurs et les éducateurs doivent être licenciés.

Le club organisateur doit obligatoirement scanner la fiche bilan à la nouvelle adresse mail

Le règlement est disponible sur le site rubrique documents

Prochains plateaux :

U 7 et U 9 le 18/11/17

CATEGORIE U11

Responsable :

Philippe Aubert - Port: : 06 80 92 81 87

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

RAPPEL IMPORTANT :

Conformément aux Règlements Sportifs, les joueurs et joueuses participant aux plateaux doivent être licencié(e)s. A compter des plateaux du 11/11/2017, le contrôle des feuilles de match entrainera l'application des dispositions administratives en cas de défaillance.

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

Feuille de matchs :

A compter de la saison 2017-18, les feuilles de plateau seront scannées sous format .pdf, par le club recevant et envoyées au district à l'adresse suivante : competitions.jeunes@drome-ardeche.fff.fr

Chaque feuille de match fera l'objet d'un message spécifique. Les clubs sont priés d'indiquer dans l'objet du message la catégorie et le niveau de pratique concernés. Il est demandé aux clubs de ne pas faire un message unique multi-catégories.

De trop nombreuses feuilles de match des 3 premières journées ont été retournées à la commission mal renseignées. Manquaient notamment les indications concernant des dates et lieux des rencontres, des niveaux de pratiques, des numéros de licences de joueurs et de l'encadrement. La bonne organisation d'un plateau comprend également une partie administrative rigoureuse.

Les feuilles de match sont disponibles sur le site du District en rubrique :
« DOCUMENTS/DOCUMENTS/DOCUMENTS COMPETITIONS ».

Pour permettre le suivi de l'activité, le retour des feuilles de matchs vers le District est un impératif après le déroulement des plateaux et dans les meilleurs délais. La commission des jeunes doit également être informée du non déroulement d'un plateau par l'expédition de ce document argumenté.

Courrier reçu : LORIOLE PASSION F.C.

Calendriers : Les calendriers actualisés sont disponibles sur le site du District en rubrique « PRATIQUE/FOOT D'ANIMATION ».

Ces nouveaux calendriers portent les modifications enregistrées sur l'ensemble des PV.

Les modifications portent donc sur les poules suivantes :

- Bourgeons : Poules Q

Les clubs sont priés de prendre note des modifications suivantes :

Bourgeons :

Poule Q : Exempt 85 remplace LORIOLE PASSION FC 1.

RAPPEL : Lorsque le club recevant est un exempt c'est le premier club visiteur identifié qui devient club support du plateau.

L'horaire officiel des plateaux est samedi 14h00. Il est toutefois possible d'organiser les plateaux le samedi matin. Dans ce cas le club organisateur devra recueillir obligatoirement l'accord de tous les clubs participants.

Prochains plateaux : Samedi 18 Novembre 2017

CATEGORIE U13

Responsable :

Salim BOUZIANE - Port : 07.60.48.77.32 Feuilles de matchs

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

Coupe U13 à 8

Le 3ème tour de la coupe U 13 garçons (tour de cadrage) aura lieu **le 02 décembre à 14h30** :

8 équipes tirées au sort sont exemptes :

BOULIEU LES ANNONAY 1, SALAISE SANNE 1, RHONE CRUSSOL 1, NORD DROME 2 , FC PEAGEOIS, CRUAS 1, VALLON PONT D'ARC 1, LE CHEYLARD 2

La 1^{ère} équipe nommée organise le plateau.

*Le club recevant doit prévenir les autres clubs de la poule pour tout changement d'horaire.
Les deux premières équipes de chaque plateau sont qualifiées pour le tour suivant.*

Avant chaque plateau, effectuer l'épreuve de jonglage ; cette épreuve est obligatoire.

Les équipes qui ne font pas l'épreuve de jonglage ne peuvent pas participer au plateau.

50 contacts des pieds sans surface de rattrapage, départ libre (sol ou à la main)

20 têtes

Chaque joueur a droit à 2 essais

Tous les joueurs inscrits sur la feuille de match jonglent

Le total **des 8 meilleurs** est pris en compte pour chaque équipe

La comptabilité est faite par les joueurs de chaque équipe en présence des éducateurs : les n° 1 ensemble, n° 2 ensemble.....

En cas d'égalité à la fin du plateau, **l'équipe qui a le plus grand total aux jongles est déclarée vainqueur.**

ATTENTION Les clubs organisateurs des plateaux ne recevront pas de courrier.

Vous devez télécharger les feuilles de matchs spécifiques coupe en double exemplaires ainsi que les feuilles de résultats sur le site dans la rubrique documents puis documents compétitions et les envoyer dès le lundi au District par courrier (seules les feuilles de matchs de championnat sont scannées)

3ème tour de coupe U13 CHARLES ANDRE				
POULE 1	POULE 2	POULE 3	POULE 4	POULE 5
DAVEZIEUX 2	VAL D AY 1	LARNAGE SERVES 1	MONTMEYRAN 1	TOURNON TAIN 1
FELINES ST CYR 1	AS DOLON 2	VALLIS AUREA 1	CHATEAUNEUF DE GALAURE 1	BOURG LES VALENCE 1
CHAVANAY 1	SARRAS SAINT VALLIER 1	ST JEAN MUZOLS 1	BEAUMONTELEGER 1	CREST AOUSTE 1
RODHIA OLYMPIQUE 1	VALLIS A 2	SALAISE SUR SANNE 3	RHÔNE-CRUSSOL 3	ST FELICIEN 1
POULE 6	POULE 7	POULE 8	POULE 9	POULE 10
MOURS SAINT EUSEBE 1	FC PEAGEOIS 2	RHONE VALLÉES 1	US MONTELIMAR 1	ANCONE 1
PORTES LES VALENCE	MOURS SAINT EUSEBE 2	O VALENCE 3	LIVRON 2	CENTRE ARDECHE 1
O VALENCE 1	O VALENCE 2	HOSTUN 1	PORTES LES VALENCE 1	DROME PROVENCE 1
BBRM 1	EYRIEUX EMBROYE 1	FC MONTELIMAR 1	PIERRELATTE 1	LA VALDAINE 2
POULE 11	POULE 12			
BOURG ST ANDEOL 1	CHATEAUNEUF DU RHONE			
RUOMS OLYMPIQUE 2	SUD ARDECHE 1			
VALS LES BAINS 1	PORTES HT CEVENNES 1			
ST RESTITUT 1	RUOMS OLYMPIQUE 1			

CATEGORIE U15

Responsable :

Flavie CHANAS – 06.21.43.38.99

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

Coupes PESTRE et QUINTIN

Le prochain tour de coupe aura lieu le 02/12/17

Le tirage a été effectué par Robert ASTIER responsable des tournois et Salim BOUZIANE responsable des U 13.

Consultez le site rubrique « coupe » ou footclubs.

Matches non joués

Les rencontres non jouées à cause d'arrêtés municipaux sont reprogrammées par la Commission des Jeunes

Consultez le site rubrique « championnat » ou footclubs.

CATEGORIE U15 FEMININES à 8

Responsable :

Roselyne LAULAGNET – Port 06.11.15.53.93

Matches non joués

Lorsque les matchs ne sont pas joués à la date prévue , pensez de prévenir par mail de la nouvelle date.

CATEGORIE U17

Responsable :

Claude BRESSON - Port : 06.70.03.20.57

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

Matches non joués

Les rencontres non jouées à cause d'arrêtés municipaux sont reprogrammées par la Commission des Jeunes.

Consultez le site rubrique « championnat » ou footclubs.

Rappel règlement

Aucune modification de calendrier ne sera accordée lors des 2 dernières journées de championnat (règlement article 13 paragraphe 8)

CATEGORIE U19

Responsable :

Roselyne LAULAGNET : 06.11.15.53.93

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

Horaires d'hiver

A partir du 29 octobre jusqu'au 31 janvier seront appliqués les horaires d'hiver.

Les matchs U 19 auront lieu à 12h30.

FUTSAL JEUNES

Responsable :

Philippe Aubert - Tél : 04 75 04 30 38 - Mobile : 06.80.92.81.87

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

Résultats de la 1^{ère} Journée U17 :

- Le Niveau 1:
BERG HELVIE, FC BG PEAGE, CO CHATO 9 RHONE, AS CHAVANAY, US DAVEZIEUX, US MONTELMAR, ES NORD DROME, GJ PEYRINS-ST DONAT, FC PORTES LES VALENCE, RHONE CRUSSOL, AS SUD ARDECHE, RC TOURNON.
- Le Niveau 2 :
FC ALIXAN,US ANCONE, ES BOULIEU, SC BG ST ANDEOL, FC BG VALENCE, FC EYRIEUX EMBROYE, FOOT MONT PILAT, HAUTERIVES GD SERRE, FC RAMBERTOIS, FC ST JEAN MUZOLS, FC TRICASTIN, US VALLEE JABRON.

Prochain Tour U17 :

- Niveau 1, Les 20 ou 21 Janvier 2018.
- Niveau 2, Les 06 ou 07 Janvier 2018.

Commission Féminine

PROCÈS-VERBAL N°12

FUTSAL

La commission vous informe de la formule de la coupe futsal 2017/2018 Trophée Jean Pierre Vaux :
Une seule date le dimanche 21 janvier 2018 sur la journée sur un seul site

2 Finales :

- Le matin, finale du foot à 8 avec 8 à 10 équipes (les 8 ou 10 premières équipes inscrites prises).
- L'après-midi, finale du foot à 11 avec 8 à 10 équipes (les 8 ou 10 premières équipes inscrites prises).
La qualification pour la finale régionale sera délivrée sur la finale de l'après-midi.

Les engagements sont ouverts par mail au district.
Les 10 premiers clubs engagés seront inscrits pour les finales.

Engagement reçu : **EYRIEUX EMBROYE, BARBIERES, MONTMIRAL, RHONE CRUSSOL, CORNAS, VALLEE DU JABRON, VESSEAUX, CHT SUR ISERE, VERNOUX , EYRIEUX 2, VALENSOLLES**

La commission vous sollicite pour l'organisation de ces finales merci de nous contacter par courrier si vous disposez d'un gymnase avec tribune avant le 15 novembre 2017.

Candidature reçue : EYRIEUX

CHAMPIONNAT A 8

Le match suivant est reporté au dimanche 19 novembre 2017 :
Poule D : LA COUCOURDE / BAIX

CHAMPIONNAT A 11

Poule B : Forfait journée BARBIERES

COUPE CAMOU WOLF ET DRESCHER TARDY

Comme la saison dernière, les équipes à 8 peuvent participer aux coupes à 11, seules ou en entente avec un autre club à 8.

Date limite d'engagement : le 10 décembre 2017.
Les équipes à 11 sont automatiquement inscrites

Engagement reçu : MONTMIRAL et LA VALDAINE en entente avec LA COUCOURDE.
Cette saison le champion d'excellence à 11 jouera la coupe.

Commission des Arbitres

PROCÈS-VERBAL N° 14

Présents : Eric MILHAN, Nicolas BRUNEL, Christophe GRUAU, Jean-Marie MONFORT, Michel POMMIER, Alexandre MARLHINS, Alexandre MARTIN.

Suite à l'entretien avec M. Khaled SOUL, la CDA transmet le dossier à la Commission de Discipline du District.

Précision : Le responsable des désignations de la CDA est Nicolas BRUNEL.

COURRIERS DES ARBITRES

- M. Anthony MACCHI : CM reçu, nous vous souhaitons un prompt rétablissement.
- M. Elliot BEATTIE : CM reçu, lu et noté.
- M. Thierry NOEL : Rapport pour réserve technique reçu, lu et noté.
- M. Mohsen AMARA : CM reçu, nous vous souhaitons un prompt rétablissement.

COURRIERS DES CLUBS

- AS LA SANNE ST ROMAIN : Courriel reçu pour une demande d'arbitre pour votre équipe D5 pour les 19/11/2017 et 10/12/2017, le nécessaire sera fait suivant disponibilités.
- US VALS LES BAINS : Courriel reçu pour une demande d'arbitre pour votre équipe D5 pour le 19/11/2017, le nécessaire sera fait suivant disponibilités.
- FC ST DIDIER SOUS AUBENAS : Courriel reçu pour une demande d'arbitre pour votre équipe D6 pour les 03/12/2017 et 17/12/2017, le nécessaire sera fait suivant disponibilités.
- FC ST RESTITUT : Courriel reçu pour une demande d'arbitre pour votre équipe D6 pour le 26/11/2017, le nécessaire sera fait suivant disponibilités.

INFORMATIONS A L'ATTENTION DES ARBITRES

Les rapports d'observation d'arbitre ne peuvent à ce jour être validés, suite à un dysfonctionnement informatique.

Rappel : Les indispositions sur votre compte MyFFF sont prises en compte au plus tard 15 jours avant la rencontre.

Toutes correspondances ayant un rapport avec la Commission de l'Arbitrage doit être faite sur la nouvelle boîte mail de la CDA : arbitres@drome-ardeche.fff.fr ou au 04.75.84.51.09.

INFORMATION A L'ATTENTION DES ARBITRES INDEPENDANTS

Comme chaque saison sportive, les arbitres indépendants doivent s'acquitter de la somme de 40€70 correspondant à :

- La cotisation arbitre « dossier administratif » qui s'élève à 30€50.
- L'annuaire du District (reçu par voie postale), d'un montant de 10€20.

A ce sujet, un courrier a été envoyé à tous les arbitres indépendants début novembre.

Malheureusement, à ce jour, certains arbitres indépendants mentionnés dans la liste ci-dessous n'ont pas fait parvenir leur règlement.

Par conséquent, la commission de district de l'arbitrage demande aux intéressés de régulariser leur situation **avant le vendredi 15 décembre 2017, délai de rigueur.**

A défaut, tous les arbitres concernés seront mis en arrêt de désignation jusqu'à réception de leur règlement.

Liste des arbitres concernés :

- BAGHOUGHI Aziz
- DEBBAGHI Karim
- DJEDJE Yabré
- GALOYAN Arthur
- GOMES David
- JUSTIN Alexis
- MACCHI Anthony
- MIGUEL David
- ROSSINI Stéphane

FORMATION DES ARBITRES CLASSES D3

La Commission de District de l'Arbitrage vous informe que la réunion annuelle de formation des arbitres classés D3 aura lieu le samedi 25 novembre 2017 à GUILHERAND-GRANGES.

Rendez-vous à 8h15 très précises au stade des Combes. La réunion prendra fin à 13h00.

Se munir d'une tenue sportive (short, chaussettes, chaussures de foot, maillot...) ainsi que le matériel prise de note.

La présence à l'intégralité de cette demi-journée de formation est OBLIGATOIRE.

Ordre du jour :

- Ateliers physiques
- Informations du Président de la CDA
- Point sur les désignations
- Point technique (réunion d'avant match, faute technique...)
- Questionnaire des connaissances théoriques (QCM)

Liste des arbitres convoqués :

BENDJEDDA	HAKIM
BOUKARSSANNA	ADIL
BRUNEL	NICOLAS
CALATAYUD	RENAUD
CLEMONT	JEAN MATHIEU
DEYGAS	PHILIPPE
DUPUIS	MARC
EL MOUHTADI	IMED
GHARIBIAN	STEPHANE
HARRACHE	ABDEL KARIM
JOLIVALT	CLEMENT
JOUAN	JANNICK
JUSTIN	ALEXIS
MALOSSE	SEBASTIEN
MEFTAH	HAKIM
MELLITI	MOUNIR
MICHEL	SEBASTIEN
MOURELON	RAPHAEL
NOEL	THIERRY
PINTO	PATRICK
PRINTEMPS	MICKAEL
RAHIBI	MEHDI
ROSSINI	STEPHANE
SAADA	HACHEMI
SI MERABET	BRAHIM
TARARE	SEBASTIEN
VIALATTE	BRUNO
VIELZEUF	STEPHANE

Le Président
Eric MILHAN

Le secrétaire
Jean Marie MONFORT

Comité de direction

PROCÈS-VERBAL N° 3

REUNION DU 22/09/2017

Liste des participants à la réunion du comité de direction.

NOM - PRENOM	Présent	Excusé
VALLET JEAN FRANCOIS	x	
FEUGIER STEPHANIE	x	
ARMAND BRIGITTE		x
ARNAUD ROLAND	x	
BETTON BERNARD	x	
BRET VINCENT		x
BRUNEL NICOLAS	x	
BRUYAT PASCAL	x	
DELORME BERNARD		x
FAURIE PIERRE		x
GALES GERALD		x
JOTTEUR PAULINE	x	
JULIEN LAURENT		x
LAULAGNET ROSELYNE	x	
LEFEVBRE ROGER	x	
LIOZON VIVIANE		x
MARON JACQUES	x	
MILHAN ERIC	x	
PEALAT PHILIPPE	x	
PION JEAN MARIE	x	
REBAHI NORZED		x
RICHARD JIMMY	x	
VILLAND JEAN FRANCOIS	x	
ZAVADA RICHARD	x	
Assistent		
FAUCUIT SYLVAIN	x	
TERRASSE JEAN MARIE		x

RAPPEL DE L'ORDRE DU JOUR

1. Informations du président :

Adoption du dernier PV
Infos diverses,

2. Point arbitrage

Tests
Assemblée Générale
Statut arbitrage

3. Fonctionnement Interne

Proposition des nouveaux statuts type des Districts
Règlementation terrains : Match reporté, arrêtés municipaux

4. Points Réunions et Plénières

Délégués, Foot Diversifié, Futsal, Féminine
Compte Rendu Olympiades 2024 CDOS (Eric)
Compte rendu AG Amicale des Educateurs
Gestion attribution médailles

5. Mise en place groupes de travail:

Juridique : Réflexion sur Bonus Malus
Compétitions : Réorganisation championnat

6. Réunion Nouveaux Présidents:

Date : 20 Octobre 2017 au siège du District
Contenu, voir ancienne maquette pour présentation
Animation : Qui
Participation élus responsables de secteur

En ouverture de séance, le président Jean François VALLET propose l'adoption du procès verbal du Comité de Direction du 22/08/2017. Adopté à l'unanimité des membres présents.

INFORMATIONS DU PRESIDENT

Jean François VALLET souhaite la bienvenue aux deux membres cooptés au Comité de Direction, à savoir Philippe AUBERT et Djamel DJEDOU.

Jean François VALLET informe le Comité de Direction de l'organisation durant son absence :

- Délégation à Jacques MARON Vice Président Délégué
- Pour la gestion du personnel : Stéphanie FEOUGIER
- Pour la gestion courante : Sylvain FAUCUIT et Roland ARNAUD

Jean François VALLET informe le Comité de Direction :

- de l'harmonisation souhaitée de la politique régionale du football en milieu scolaire ainsi que de la mise en place d'un nouvel outil informatique pour la gestion sportive du foot en milieu scolaire qui sera présenté au siège de LAuRAFoot le 13/10/2017
- de l'organisation de la traditionnelle soirée des Partenaires le 3/10/2017 à ST PERAY
- du comparatif des différents effectifs LAURA FOOT suivant le tableau remis aux membres présents.
- la poursuite du dispositif FAFA :
 - pour financement infrastructure, véhicule, formation, emploi
 - Ouverture en ligne des dossiers 2 quinzaine d'octobre.
- du contenu de la dernière réunion ANPDF
 - Réflexion par groupes de travail
 - Rôle et mission d'un président de District
 - Aspect financier
 - Un compte rendu sera remis au prochain Comité de Direction
- d'une réflexion engagée pour la catégorie Seniors annoncée par le Président de ligue Amateur de Football
- de la mise en place d'un groupe travail pour les championnats Jeunes à LAURA FOOT, la restitution des éléments sera faite à l'Assemblée Générale d'hiver de Ligue
- de la nouvelle appellation du CDFA en CTDDAP
Conseiller Technique Départemental du Développement et l'Animation des Pratiques
- de la participation prochainement du Président de la Ligue et quelques membres à un de nos Comité de Direction

- de la rencontre avec le Directeur Technique Régional au siège du District DROME ARDECHE le 10 novembre 2017.

- de l'organisation par le Fédération Française de Football d'une réunion à LYON avec LAURA FOOT et Ligue Méditerranée avec réflexion par thématiques sur le Football Amateur

- Roland ARNAUD Représentera Jean François VALLET
- Jean François VILLAND représentera le club de CHAVANAY

- des remerciements adressés par le club d'HOSTUN pour les actions menées pour l'autorisation du match de coupe de France

- de la mise en place de 2 poules en U15 Féminines et se félicite de la poursuite du développement du football féminin et remercie l'ensemble des acteurs concernés

DEMANDE DE DEROGATION : PRESIDENT - ARBITRE

- Pour M. Renaud CALATAYUD Adopté
- Pour M. Marc DUPUIS Adopté

POINT ARBITRAGE

Nicolas BRUNEL informe le Comité de Direction de la situation préoccupante concernant le nombre d'arbitre - 17% par rapport à la saison dernière, chiffre inférieur à la moyenne régionale. Cette situation pouvant évoluer au regard des formations devant être mises en place.

RESULTAT DES TESTS

Eric MILHAN informe le Comité de Direction du bon déroulement des tests avec une très bonne participation et plus de 95% de réussite

Programme de tests très complet géré et mis en place par Roland VIALLET CTDA du District

Cette année il a été mis en place deux ateliers concernant :

- La désignation où Nicolas BRUNEL informait du fonctionnement et de la gestion avec les désignateurs
- La Commission de Discipline où Pascal BRUYAT informait de l'importance sur le contenu et la qualité de la rédaction des rapports en rajoutant le rôle et le fonctionnement de la commission de discipline du District.

COMPTE RENDU ASSEMBLEE GENERALE

Eric MILHAN informe le Comité de Direction du bon déroulement de l'assemblée générale avec une bonne participation.

STATUT ARBITRAGE

Eric MILHAN informe le Comité de Direction que le tableau des Clubs en infraction est a été mis à jour et est en ligne sur le site du District.

POINTS REUNIONS ET PLEINIERS

DELEGUES

Jacques MARON présente au Comité de Direction le compte rendu de la réunion plénière

Présents à la réunion : Jean François VALLET JF (Président du District Drome Ardèche), Pierre LONGERE et Daniel BRAJON (Laura Foot), Jacques MARON J (Président commission seniors et délégation), Thomas FONTANILL (Coordonnateur des actions citoyennes et lutte contre les incivilités) et les délégués officiels du District Drôme Ardèche de Football.

Remerciement pour sa présence à Akmar HERZI de la société BATI VILLA partenaire du District qui offre à chaque délégué une magnifique sacoche

1/ Mot d'accueil du Président

M. Jean François VALLET a ouvert la réunion avec un discours de bienvenue et remercié Pierre LONGERE et Daniel BRAJON pour leur présence à cette plénière des délégués Drome Ardèche.

Il a ensuite remercié les élus et membres des commissions pour leur travail et leur implication tout au long de l'année.

Pour terminer, Jean François VALLET a souhaité une bonne saison 2017 2018 à tous et a rappelé le rôle essentiel des délégués qui doivent véhiculer l'image du District par une tenue exemplaire.

2/ Accueil des nouveaux délégués

15 délégués officieront au cours de cette saison.

2 délégués n'ont pas été reconduits dans leur fonction.

Marie Noëlle FLANDIN, Djamel DJEDOU et Eric THIVOLLE ont été promus en Ligue.

La commission accueille 5 nouveaux délégués stagiaires qui suivront une formation sur le terrain avec des anciens délégués. Bernard BETTON, André BUISSON, Bernard DELORME, Joël KERDO et Stéphan MONTALBANO.

3/ Bilan de la saison 2016 - 2017

Jacques MARON dresse le bilan de la saison écoulée.

La cellule de désignation mise en place, composée de J. MARON, D. DJEDOU, E. THIVOLLE et T. FONTANILLS, a très bien fonctionné.

Les délégués ont été désignés sur les matchs à risques ciblés par Thomas et sur les demandes des clubs
Soit 322 matchs dont 24 matchs de jeunes, 2 féminines et 1 vétéran :

- 258 matchs à risques
- 58 demandes de clubs
- 6 ciblés par la cellule de désignation

Soit entre 24 et 28 matchs par délégués

La même organisation de désignation sera reconduite pour la saison 2017 – 2018

4/ Présentation de Thomas FONTANILLS sur le domaine de la prévention et de la saison écoulée.

- Bilan de l'observatoire des comportements (bilan chiffré des incidents et évolution des comportements)
- Retour sur le rapport type Word. Les délégués souhaitent un retour au rapport « Word » avec les menus déroulants. Rappel également de la gestion des rapports lors de chaque week-end. A la fin de chaque week-end de compétition, les délégués doivent envoyer par mail leur rapport à Jacques MARON, au District Drome Ardèche et à Thomas FONTANILLS. Ce dernier les traite pour voir les problèmes et les synthétise (système positif car meilleure connaissance des évènements)
- Explication sur la méthode des désignations des matches à risque. Ceux-ci sont déterminés en fonction des 2 dernières saisons sur les évènements antérieurs ou d'éventuelles équipes qui posent des problèmes. Attention aussi à la recrudescence des incidents chez les féminines
- Explication du nouveau système du bonus/malus pour cette saison test. Voir le règlement sur l'annuaire du District.

5/ Présentation des rôles et missions du délégué par Ph. AUBERT

- Rôles et missions des délégués avant, pendant et après la rencontre.
Pour plus de détails, se référer au diaporama de présentation ci-joint
- Il est précisé que pour les championnats D5 et D6 un seul délégué de terrains club est nécessaire

6/ Intervention de Pierre LONGERE

- Présente Daniel BRAJON Délégué Fédéral et membre de la Commission régionale de délégation
- Remercie le District Drome Ardèche pour les candidatures des 3 nouveaux délégués de Ligue et les félicite pour cette promotion.
- Rappelle les rôles importants des délégués
- Remercie le District Drome Ardèche pour son accueil

FOOT DIVERSIFIE

Jacques MARON présente au Comité de Direction le compte rendu de la réunion plénière

Présents à la réunion : Denis GLANDU, André GALLICE, Michel POMMIER, ainsi que Stéphanie FEOUGIER Vice-Présidente du District, Roland ARNAUD Secrétaire Général, Sylvain FAUCUIT Directeur Administratif.

Excusé : Jacques MARON

5 clubs absents dont 1 seul excusé

Retour sur la saison 2016-2017

Beaucoup de matchs décalés ou remis

Champion FC CHABEUIL

Coupe Paul GATAUD : RHONE CRUSSOL 07

Challenge : AS PORTUGAIS DE VALENCE

Saison 2017-2018

13 équipes engagées : 14 si engagement à confirmer d'une équipe ROMANS

Nouvelles équipes : FC EYRIEUX EMBROYE, ASPTT VALENCE,

Arrêt de CRUAS

Rappel de la saisie des résultats sous 48 heures après la date de la rencontre et retour des feuilles de match au District dans le même délai, sous peine d'amende

Projet de l'utilisation de la FMI après la formation prévue le 21 novembre à 19H00 au siège du District

Coupe Paul GATAUD

1^{er} tour semaine du 28/10/2017

¼ de finale semaine du 21/01/2018

½ finale semaine du 09/06/2018

Finale le 16/06/2017 lieu à définir

Challenge Foot Diversifié

1^{er} tour semaine du 24/02/2018

¼ de finale semaine du 31/03/2018

½ finale semaine du 09/06/2018

Finale le 16/06/2017 lieu à définir

Licences :

Seules les licences entreprises, loisirs et doubles licences sont autorisées.

Licences séniors libres ou vétérans interdites

FUTSAL

Jacques MARON présente au Comité de Direction le compte rendu de la réunion plénière

Présents à la réunion : Jacques MARON, André GALLICE, Michel POMMIER,

1 club absent as romans

Retour sur la saison 2016-2017

Champion : AS ROMANS qui monte en ligue

La commission regrette le désengagement en ligue de BOURG LES VALENCE

Saison 2017-2018

8 équipes engagées

ASPTT2, AS ROMANS 2, BOURG LES VALENCE, CHATUZANGE LE GOUBET, BBRM1 et 2, PONT LA ROCHE, VALENCE FC

8 équipes sont nécessaires pour que le 1^{er} du championnat accède en Ligue

Le 1^{er} tour de la Coupe Nationale aura lieu le 08/10/2017

Après échange avec les participants, il a été rappelé certaines règles de fonctionnement, notamment les matchs remis entre équipes, personnes à prévenir, formation d'arbitres, formation des éducateurs. Les clubs n'utilisant pas la FMI continueront à remplir des feuilles de match papier. La date des formations FMI sera communiquée ultérieurement.

REUNIONS ECHANGE ARBITRES / EDUCATEURS / CAPITAINES

Objectifs de ces réunions :

- Relancer ces réunions d'échanges arrêter depuis 2 saisons et remettre du lien entre les clubs de différents niveaux (Seniors D1, D2, D3 et U19 Excellence et promotion d'Excellence).
- Anticiper et régler plus rapidement les conflits le week-end de compétition.
- Donner des informations dans le domaine de l'arbitrage (nouvelles directives) et de la prévention (sensibilisation aux comportements, chiffres, communication et relation entre tous les acteurs du jeu).
- Donner la parole aux participants selon les thèmes abordés.

Réunion au District (D1 et D2) le 09/09/2017

Intervenants : R. VIALLET (Conseiller Technique Départemental en Arbitrage), T. FONTANILLS (Coordinateur des actions citoyennes)

Représentants élus : Jacques MARON (Vice-président délégué et responsable des compétitions seniors) et Eric MILHAN

Nombre d'arbitres présents : 20

Nombre de clubs présents :

Seniors D1 : 5 / 12 soit **42%** de présence

Seniors D2 : 13 / 24 soit **54%** de présence (8 clubs de la poule A et 5 clubs de la poule B)

Au total : 18 clubs présents sur les 36 convoqués soit **50%** de présence

Clubs présents : La Veore Montoisson (x2), Valence O. 2, Chabeuil FC, Pierrelatte Atom's, Foot Mont Pilat, Chomérac ES, Rhône Vallées FC, Vallée du Jabron, Allan Fr, Sarras St Vallier Ent, Valence FC, Romans SC, Tain Tournon, Boulieu lès Annonay ES, Mauves RC, Serrières Sablons FC, Chatelet FC.

Réunion à Rochemaure (D3) le 14/09/2017

Intervenants : R. VIALLET (Conseiller Technique Départemental en Arbitrage), T. FONTANILLS (Coordinateur des actions citoyennes)

Représentants élus : Roselyne LAULAGNET (Responsable des compétitions jeunes et élue du District) et Éric THIVOLLE

Nombre d'arbitres présents : 10

Nombre de clubs présents :

Seniors D3 poule C : 4 clubs/12 soit **33%** de présence

Seniors D3 poule D : 8 clubs/13 soit **61,5%** de présence

Au total : 12 clubs présents sur les 25 convoqués soit **48%** de présence

Clubs présents : Rochemaure, Vesseaux ES, FC 540, Roussas G.G, Bourg St Andéol SC, St Montan O., Baume Montségur, Vals les Bains US, Vallon Pont d'Arc FC, Eyrieux Embroye, Bourg de Péage, Portes lès Valence FC.

Réunion au District (U19) le 16/09/2017

Intervenants : R. VIALLET (Conseiller Technique Départemental en Arbitrage), T. FONTANILLS (Coordinateur des actions citoyennes)

Représentants élus : Roselyne LAULAGNET (Responsable des compétitions jeunes et élue du District), Norzed REBAHI (Elu du District) et Alexandre MARLHIN (représentant des arbitres U19)

Nombre d'arbitres présents : 1

Nombre de clubs présents :

U19 excellence : 7 clubs / 11 soit **64%** de présence

U19 promotion d'excellence : 10 clubs / 22 soit **45,5%** de présence (6 clubs pour la pA et 4 clubs pour la pB)

Au Total : 17 clubs présents sur les 33 convoqués soit **51,5%** de présence

Clubs présents : Mours St Eusèbe US, Chavanay AS, Entente Annonay Sarras, Davézieux US, Gpt Peyrins St Donat, Montélimar US, Valence O., Entente Eyrieux Cornas, Chatuzange le Goubet FC, Portes lès Valence FC, Entente Dolon Vallis, Foot Mont Pilat, Boulieu lès Annonay ES, Châteauneuf du Rhône, Crest Aouste, Valence FC, Montélier US.

Réunion à DAVEZIEUX (D3) le 21/09/2017

Intervenants : R. VIALLET (Conseiller Technique Départemental en Arbitrage), T. FONTANILLS (Coordinateur des actions citoyennes)

Représentants élus : Jacques MARON (Vice-président délégué et responsable des compétitions seniors)

Nombre d'arbitres présents : 3

Nombre de clubs présents:

Seniors D3 poule A : 10 clubs / 12 soit **83%** de présence

Seniors D3 poule B : 9 clubs / 12 soit **75%** de présence

Au Total : 19 clubs présents sur les 24 convoqués soit **79%** de présence.

Clubs présents : Larnage Serves, Felines St Cyr, Foot Mont Pilat, Roiffieux Av.S, Nord Drôme Ent, Tain Tournon, Rhodia O., Salaise sur Sanne FC, St Jean de Muzols FC, Chateauneuf sur Isère CO, Chatuzange le Goubet FC, Beaumontélerger ES, Génissieux AS, Davézieux US, St Donat AS, St Paul lès Romans, Vallée du Doux, Hermitage FC, St Marcel lès Valence AS.

FEMININE

Pauline JOTTEUR présente au Comité de Direction le compte rendu de la réunion plénière avec les différents intervenants et les clubs ayant une équipe féminine.

- Remise des récompenses 2017/2017
- Point avec la commission technique pour les actions proposées
- Présentation championnat U15 Féminines
- Pratique U16 et U17 en Seniors (nombre de joueuses autorisées)
- Point FMI
- Organisation des championnats à 11 et à 8 + Coupe Futsal
- Coupe à 11 pour 2017/2018
- Mise en place de 2 journées Fun Foot Féminin
- Finale Futsal le 21 Janvier 2018
- Finale des coupes le 17 Juin 2018
- Echange avec les clubs

AMICALE DES EDUCATEURS

Philippe PEALAT, président de l'amicale des éducateurs fait un compte rendu de l'assemblée générale avec les différentes actions et activités de la saison.

FONCTIONNEMENT INTERNE

PROPOSTION DES NOUVEAUX STATUTS TYPES DES DISTRICTS

Sylvain FAUCUIT informe de la modification des statuts types de District qui seront votés lors de la prochaine assemblée générale.

REGLEMENTATION TERRAINS : Matches reportés, Arrêtés Municipaux

Après deux faits litigieux, le comité de direction décide de surveiller les différents documents au plus prêt et d'être attentif sur toutes les réceptions d'arrêtés municipaux

ENCADREMENT DES EQUIPES

Jean Marie PION, président de la commission d'encadrement des équipes informe qu'après les différentes actions menées, relance par courrier et contact des clubs concernés par les responsables administratifs de secteur, à ce jour 3 clubs sont en infraction.

MODIFICATION COMPOSITION COMMISSION DE DISCIPLINE

Arrêt d'Hervé CARTILLIER (mutation professionnelle) et de Roland ARNAUD (changement de fonction)
Entrée de Fabien TENA

Adopté à l'unanimité des membres présents

REGLEMENT COMMISSION DES ARBITRES SAISON 2017-2018

Adopté à l'unanimité des membres présents

MISE EN PLACE GROUPES DE TRAVAIL

JURIDIQUE : REFLEXION BONUS-MALUS

Référent : Pierre FAURIE,

Membres : Jacques MARON, Pascal BRUYAT, Philippe PEALAT, Laurent JULIEN,

COMPETITIONS : REORGANISATION DES CHAMPIONNATS

Référent : Jacques MARON

Membres : Roselyne LAULAGNET + représentants de clubs

Les groupes de travail sont à compléter, chaque Référent prendra contact avec chacun des membres pour le fonctionnement de son groupe.

L'ordre du jour étant épuisé, la séance est levée.

Prochaine Réunion le 03 Novembre 2017 à 19h00.

Le Secrétaire Général

Roland ARNAUD