

Rapport Moral 2012-2013

Chiffres arrêtés au 30 Juin 2013

Rapport du Secrétaire Général, Daniel MOULET

Cette saison 2012/2013 était la première de la nouvelle équipe élue pour la mandature.

Comme pour chaque saison, c'est l'heure de faire le bilan d'une saison 2012/2013 qui a apporté à chacun d'entre vous des satisfactions et des joies mais aussi, malheureusement, des déceptions sportives.

Ce rapport moral c'est l'occasion d'une part de présenter les activités et actions menées en cours de saison et de valoriser le travail des membres bénévoles de chaque commission, et d'autre part de rappeler l'action permanente du Président et des membres du Bureau qui doivent à travers les réunions de Bureau (12) et du Conseil de District (9) prendre les bonnes décisions pour assurer une bonne gestion administrative, financière et sportive, informer les clubs des modifications et évolutions organisationnelles et fonctionnelles proposées par les instances dirigeantes.

Il est toujours bon de rappeler que le District de Football de Loire Atlantique est le plus important, en France, en nombres de licenciés (50285) et que sa gestion globale s'apparente comme tous les grands Districts à une PME ce qui nécessite de la part des Responsables, également bénévoles, un investissement et une présence quasi quotidienne.

L'analyse et les documents présentés doivent permettre à chaque Président ou dirigeant de club de mieux comprendre le fonctionnement de leur District et de se faire une idée du travail réalisé sur la saison en cours mais aussi en perspective des saisons à venir.

Chacun doit trouver dans la lecture de ce rapport moral matière à réflexion.

Quelques faits marquants :

- Une progression du nombre de licenciés de 2,2% légèrement supérieure à l'augmentation constatée au niveau national.
- L'augmentation de 10,2% des licenciées féminines et de 19% du nombre de dirigeantes conforme à l'objectif fixé en début de mandature de développer le football féminin.
- On note également une progression significative du Futsal aussi bien chez les garçons que chez les filles.
- Au niveau de la discipline, si on peut se satisfaire d'une diminution du nombre de dossier de 25%, on peut déplorer par contre une augmentation très sensible (40%) de dossiers mis en instruction pour des faits très graves (coups à arbitre, propos discriminatoires) et pour des problèmes de comportements intolérables des bancs de touche.

Les joueurs, dirigeants, éducateurs oublient bien souvent que le football ne devrait être qu'un jeu permettant de véhiculer des valeurs et une image positive ou les mots plaisir, respect, fairplay, tolérance devraient être les principes qui nous rassemblent, le football ne doit en aucun cas servir d'exutoire et d'excuses à tous les auteurs de trouble ; que chacun, dans son domaine, se mobilise contre la violence et ses excès.

On note de plus en plus une évolution (déclin ?) de la société, conduisant à un recours de plus en plus systématique devant les tribunaux, malheureusement notre football n'y échappe pas, nous conduisant à recruter un juriste pour nous permettre de faire face à cette judiciarisation.

Un barème disciplinaire aggravé sera mis en place pour lutter contre les incivilités et comportements inacceptables rencontrés sur et en dehors des terrains.

Dans le même état d'esprit, un Responsable d'équipe, présent sur le banc, sera identifié avec un brassard spécifique pour lui rappeler ses Responsabilités dans le bon comportement de ses joueurs sur le terrain et sur le banc.

Le District mettra tout en œuvre pour que le Respect de l'autre, le Fairplay et le partage du plaisir restent les valeurs dominantes de notre football.

- Côté compétitions, le nombre de réserves est en baisse depuis 3 saisons, ce qui montre une réelle amélioration des connaissances des règlements et une prise en compte de ce que doit être une réserve sur feuille de match.
- Le nombre de joueurs non qualifiés ou sans licence sur feuille de match a augmenté cette saison (+43%) ; Nos rappels n'ont pas porté leurs fruits, 37 cas c'est énorme: les clubs font jouer des joueurs n'ayant pas de licences ce qui est gravissime pour la régularité des championnats et surtout entraînent la totale responsabilité des Présidents de clubs.
- Grande satisfaction avec notre football d'animation qui à travers les plateaux et les journées événementielles mises en place par le District en collaboration avec les clubs organisateurs démontrent sa vitalité et l'excellent travail de la commission Football à Effectif Réduit (Foot 3, 5, 7 et 9).

Plus que jamais l'effort de recrutement et de formation de l'encadrement doit être poursuivi ; il s'agit de garder ces jeunes joueurs dans nos clubs par la qualité de l'accueil et de la formation dispensée.

- Devant le succès de la « Formation des mamans » initiée en 2011/2012 et son prolongement cette saison, un deuxième module intitulé "Les mamans se prennent au jeu" a été développé par les techniciens à la grande satisfaction des « mamans » des tous jeunes joueurs qui se sentent « utiles » chaque samedi matin.
- Beau succès de la 6^{ème} journée éducative « Claude Bénizé » à Savenay, où la participation massive des jeunes accompagnés de leurs parents a permis de concrétiser ce qu'étaient les vraies valeurs du mot Respect et Partage autour du football.
- Pour la 11^{ème} édition du Fémiplage à St Brévin, la Fédération, reconnaissante du succès des années précédentes, avait décidé d'en faire un élément de portée nationale. La participation des jeunes joueuses a été importante puisque le record d'inscription a été pulvérisé avec 776 inscrites.
- Satisfaction également pour le travail accompli par la Commission Communication Formation Évènementiel pour l'organisation, sans faille, des différentes manifestations organisées par le District.
- Cette saison a vu l'embauche de Thomas Régent comme Educateur Technique Départemental, recrutement qui a permis encore plus les contacts entre les clubs et les techniciens, objectif fixé dès le début de la nouvelle mandature.

Enfin, côté arbitres, il faut saluer leur implication tout au long de la saison dans l'animation des matchs. Malgré des contextes de plus en plus difficile sur et en dehors des terrains, ils ont su continuer à vivre leur passion.

Les effectifs sont légèrement en baisse (1,4%), mais la nouvelle formation en "internat" permet un recrutement de jeunes arbitres plus rapidement à condition que les clubs ne laissent pas ces jeunes arbitres sans soutien et qu'ils les accompagnent tout au long de leur parcours de formation.

N'oublions pas que nos compétitions Jeunes sont arbitrées par de jeunes arbitres qu'il faut aider et protéger car ils représentent l'avenir de notre corps arbitral et l'assurance que demain nos matchs seront encore dirigés !

Rappelons que la fonction d'arbitre est reconnue comme mission de service public avec recours devant les tribunaux civils. Certains arbitres de notre District ont porté plainte et des dossiers sont en cours et attente de jugement.

Il ne faut pas oublier que sans les arbitres aucune compétition ne pourrait avoir lieu, alors faisons en sorte qu'ils soient respectés et protégés pour donner envie à d'autres de les rejoindre dans l'envie de partager des responsabilités au centre des terrains.

Nos championnats et nos coupes ont eu un déroulement conforme à nos attentes : félicitations à tous les promus, seniors et jeunes, qui accèdent à une division supérieure et pour certains au niveau régional, aux vainqueurs des coupes et challenges ; encouragements pour une remontée rapide à ceux qui ont connu les affres de la relégation.

Pour bien débiter la saison 2013/2014, que chacun prenne connaissance (tous les dirigeants sont concernés) des nouveaux règlements, des informations essentielles pour les demandes de licences ... sans oublier l'importance des articles 39 bis et 66 de la LAF et du statut de l'arbitrage qui peuvent impacter les classements en fin de saison, sans oublier la mise en place du nouveau barème des sanctions aggravées.

Bonne lecture, et bonne saison à toutes et à tous.

1. Les dates marquantes de la saison 2012/2013

30 ET 31 AOÛT 2012 : 330 personnes ont assisté aux deux réunions de rentrée seniors et jeunes. Celles-ci ont permis de présenter les nouveautés qui sont acceptées à l'unanimité. Lors de ces deux réunions d'excellents échanges ont été réalisés entre les clubs et les dirigeants du District. Malgré tout, le Conseil regrette l'absence de 18 clubs, qui n'ont pu, de ce fait, être informés de toutes les nouveautés.

17 SEPTEMBRE 2012 : Hugo Desormeaux préparant un BPJEPS au CREPS de Sablé entre en formation au District pour une période de 16 mois en Contrat Unique d'Insertion en soutien à Rudolph Blanchard dans le football d'animation

21 SEPTEMBRE 2012 : L'Assemblée Générale ordinaire s'est déroulée à la salle Capellia à La Chapelle sur Erdre en présence de 226 clubs.
A cette occasion, le District a présenté la mise en place du Challenge du Respect et du Challenge U19.

29 SEPTEMBRE 2012 : Journée de rentrée du football féminin à Derval avec près de 200 jeunes filles.

13 OCTOBRE 2012 : Alain MARTIN est élu au Conseil d'Administration de l'Association Nationale des Présidents de District de Football lors de la XVIIIème Assemblée Générale à Amnéville. L'organisation 2013 de ce Congrès est confiée au District de Football de Loire-Atlantique.

NOVEMBRE 2012 : Des réunions sont organisées dans tous les secteurs pour échanger et proposer des modifications règlementaires (Thèmes abordées : La double licence pour les enfants de familles séparées, Les changements de clubs des joueurs en football d'animation, La date limite de validation des dossiers arbitres)

14 DECEMBRE 2012 : Alain MARTIN est élu au Collège des Présidents de District de la Fédération Française de Football.

1er JANVIER 2013 : Thomas REGENT est embauché en qualité d'Éducateur Technique Départemental.

21 FEVRIER 2013 : Michel VALIN, représentant du District, est élu secrétaire général du Comité Départemental Olympique et Sportif lors de l'Assemblée Générale 2013.

2 MARS 2013 : Démission d'Alain Martin non retenue par le Conseil du District qui lui apporte son soutien. Le District décide la mise en place d'un juriste.

6 MARS 2013 : Le District embauche Clément ANEX, juriste diplômé d'un Master 2 « Profession juridique du sport », en CDD jusqu'au 31 décembre 2013.

9 MARS 2013 : A l'occasion de la journée de la femme, et de l'opération nationale sur la féminisation du football organisée par la FFF, le District organise à Urban Football, à Saint-Sébastien-sur-Loire plusieurs animations autour de la place de la femme dans le football. Toutes les femmes actrices du football (éducatrice, dirigeante, présidente, secrétaire, trésorière, « mamans » formées, joueuses...) sont invitées à participer à cette journée « Femmes de Foot à la Passion ! Passionnément Foot ».

11 MARS 2013 : Le tirage au sort des différentes Coupes du District, toutes catégories confondues, est organisée dans la Salle Claude Simonet.

13 AVRIL 2013 : Le District a organisé une Coupe futsal féminines seniors ouverte à toutes les licenciées. Cette compétition s'est déroulée en trois phases. La finale a eu lieu le samedi 13 avril 2013 et a vu la victoire de C'West Futsal.

AVRIL 2013 : Le projet de réformes des championnats jeunes, suite au groupe de travail et aux propositions du CTD, Karl Marchand, est présenté lors des différentes réunions de secteur organisées par les élus accompagnés des Grands Electeurs. Les nouvelles dispositions des championnats jeunes ont pour idée directrice la "Formation du Jeune".

9 MAI 2013 : La première finale du Challenge U19 clôture la journée « finales jeunes » lors du jeudi de l'Ascension et voit la victoire de Nort AC aux dépens du Groupement Jeunes Saint-Herblain Preux/OC.

19 MAI 2013 : La journée éducative « Claude Bénizé » s'est déroulée pour la deuxième année consécutive à Savenay avec près de 700 enfants.

25 MAI 2013 : Le District a organisé pour la première fois une journée des finales féminines avec les finales U14 féminine, U18 féminine et seniors féminines, au stade de la Rabine, à Machecoul.

2 JUIN 2013 : Les finales seniors masculines se sont déroulées au Stade Jean Vincent à Saint-Brévin-les-Pins et ont vu les victoires de l'UF Saint-Herblain (Coupe du District Raymond Bouvier), de l'Etoile de Mouzillon (Challenge du District Albert Charneau) et de l'AEPR Rezé (Champion de DSD).

8 JUIN 2013 : L'Assemblée Générale extraordinaire s'est déroulée à Petit Mars. Celle-ci entérine la mise en place des nouvelles catégories jeunes, les nouveaux règlements sportifs du District, la modification du Règlement Intérieur. Une présentation du Barème disciplinaire aggravé est également effectuée avant son adoption par le Conseil du District.

8 JUIN 2013 : Devant les difficultés d'organisation, notamment dans la disponibilité de dates en fin de saison, et face à la faible motivation et implication des clubs dans cette compétition, la dernière finale Challenge "José Arribas" se déroule au stade de Procé à Nantes entre La Mellinet et Orvault Sports (1-2).

15 JUIN 2013 : La 12^{ème} édition du Fémi Plage a rassemblé un nombre record de 776 jeunes filles dont 337 non licenciées. Cette opération était l'un des trois sites pilotes de la FFF dans le cadre de la « Semaine du Football Féminin ».

27 JUIN 2013 : Les premiers vainqueurs du Challenge du Respect dans les différentes catégories sont communiqués : USC Frossay (Seniors DSD), FC Mouzeil Teillé Ligné (Seniors 1D), USJA Carquefou (Seniors 2D), RC Ancenis 44 (U17 DSD). En U19, en raison d'un nombre de pénalités élevées, aucun club n'est récompensé dans cette catégorie.

2. Palmarès 2012/2013

Champion DSD – 2 juin 2013 – Saint-Brévin les Pins (Stade Jean Vincent)

JA Saint-Mars du Désert - **Rezé AEPR : 1-1 puis 3 tirs au but à 5**

Coupe du District « Raymond Bouvier » – 2 juin 2013 – Saint-Brévin les Pins (Stade Jean Vincent)

Les Jeunes d'Erbray – **Saint-Herblain UF (2) : 0-1**

Challenge du District « Albert Charneau » – 2 juin 2013 – Saint-Brévin les Pins (Stade Jean Vincent)

Etoile Mouzillon – Métallo Sport Chantenay : **4-0**

Challenge U19 – 9 mai 2013 – Gorges (Stade Maujouan du Gasset)

Nort sur Erdre AC – GJ Saint-Herblain Preux/OC : **3-1**

Challenge U17 « Jean Olivier » – 9 mai 2013 – Gorges (Stade Maujouan du Gasset)

ASR Machecoul/Fresnay – **US Thouaré : 1-1 puis 4 tirs au but à 5**

Challenge U15 – 9 mai 2013 – Gorges (Stade Maujouan du Gasset)

USJA Carquefou (2) – Orvault Sports Football : **1-1 puis 3 tirs au but à 1**

Coupe Féminines Seniors – 25 mai 2013 – Machecoul (Stade de la Rabine)

Nantes Saint-Herblain FF (3) – **Am. Saint-Lyphard (2) : 1-1 puis 4 tirs au but à 5**

Coupe Féminine U18F – 25 mai 2013 – Machecoul (Stade de la Rabine)

Ent. Mouzillon/Saint-Georges FC – Nantes Saint-Herblain FF : **4-2**

Coupe Féminine U14F – 25 mai 2013 – Machecoul (Stade de la Rabine)

Rezé FC - **FC Immaculée Saint-Nazaire : 0-3**

Challenge Espoirs Crédit Agricole U13 – 18 mai 2013 – Orvault (Stade de la Cholière)

Niv. "Or" : Ent. Oudon/Couffé (1) - Donges FC (1) : 0-0 (Oudon/Couffé vainqueur à la jonglerie)

Niv. "Argent" : GJ Presqu'île Sud Vilaine (1) – Ent. FC Retz/St Mars de C. (1) : 1-0

Niv. "Bronze" : ASE Montbert (1) - Donges FC (2) : 0-0 (Montbert vainqueur à la jonglerie)

Challenge U12 – 18 mai 2013 – Orvault (Stade de la Cholière)

AC Chapelain B – CS Montoir : **1-1** (AC Chapelain vainqueur à la jonglerie)

Coupe du District de Football Entreprise – 16 mai 2013 – Nantes (Stade Marcel Saupin)

AS CTE Orvault – Leclerc Saint-Herblain : **3-1**

Coupe Loisir – 1er juin 2013 – Thouaré-sur-Loire (Parc des Sports)

SLIP – **US Thouaré : 1-3**

Challenge Loisir – 1er juin 2013 – Thouaré-sur-Loire (Parc des Sports)

AS Chêne Creux et Sèvre – GS Saint-Sébastien : **1-1 puis 3 tirs au but à 2**

Challenge Futsal – 28 juin 2013 – Bouguenais (Salle des Belians)

ASC Dervallières – US Stéphanoise Futsal : **6-3**

Coupe Féminine Futsal – 13 avril 2013 – Saint-Herblain (Salle du Vigneau)

C'West Futsal – Nantes Saint-Herblain FF : **6-0**

Challenge Beach Soccer – 22 juin 2013 – Le Pouliguen (Plage du Nau)

US La Baule Le Pouliguen – Donges FC : **6-0**

3. Les licenciés

	2012-2013	Variation Saison Précédente	2011-2012	2010-2011
LICENCIÉS LIBRE MASCULINS	37701	1,0%	37332	38227
Vétéran	3856		3762	3795
Senior	9002		9045	9145
U20	841		849	929
U19	884		979	1063
U18	1079		1011	1169
U17	1265		1323	1209
U16	1412		1439	1508
U15	1601		1697	1687
U14	1810		1777	1849
U13	1969		1999	1972
U12	2055		2193	2235
U11	2238		2146	2418
U10	2263		2222	2326
U9	2252		2126	2270
U8	2252		2106	2068
U7	2090		1947	1961
U6	832		711	623
LICENCIÉES LIBRE FEMININES	1349	10,2%	1211	1007
Senior F	415		376	323
U20F	33		38	29
U19F	32		30	40
U18F	59		44	35
U17F	62		48	39
U16F	61		52	50
U15F	67		61	45
U14F	75		66	62
U13F	70		71	55
U12F	87		64	63
U11F	99		83	66
U10F	75		81	61
U9F	76		61	53
U8F	77		59	39
U7F	48		56	38
U6F	13		21	9
LICENCIÉS FOOTBALL ENTREPRISE	875	-3,3%	904	980
Vétéran	302		338	360
Senior	569		555	612
U20	3		4	6
U19	1		6	0
U18	0		1	1
U17	0		0	1

	2012-2013	Variation Saison Précédente	2011-2012	2010-2011
LICENCIES FUTSAL MASCULINS	614	39,3%	373	369
Vétéran	72		45	37
Senior	324		180	205
U20	26		15	13
U19	14		12	12
U18	12		5	10
U17	8		10	4
U16	3		2	7
U15	12		1	4
U14	20		1	1
U13	10		8	8
U12	13		2	8
U11	9		19	6
U10	13		14	13
U9	19		10	11
U8	21		19	11
U7	18		11	7
U6	20		19	12
LICENCIES FUTSAL FEMININES	62	96,8%	2	3
Senior F	37		0	1
U20F	1		0	0
U19F	1		0	0
U18F	1		0	0
U17F	7		0	0
U16F	1		0	0
U15F	2		0	0
U14F	2		0	0
U12F	3		0	1
U11F	3		0	0
U9F	2		1	0
U8F	0		1	1
U7F	1		0	0
U6F	1		0	0
LICENCIES LOISIR	1501	-6,5%	1598	1636
Foot Loisir	1501		1598	1636
DIRIGEANTS	6869	5,9%	6466	6106
Dirigeant	6273		5965	5694
Dirigeante	596		501	412
ARBITRES	492	-1,4%	499	496
Arbitre	273		270	496
Arbitre Féminine	3		3	
Jeune arbitre	188		194	
Jeune arbitre Féminine	13		14	
Très jeune arbitre	13		17	
Très jeune arbitre Féminine	2		1	

	2012-2013	Variation Saison Précédente	2011-2012	2010-2011
LICENCIES EDUCATEURS DIPLÔMES	700	6,9%	652	643
Moniteur	126		121	129
Moniteur Féminine	0		2	
Entraîneur	32		26	34
Educateur Fédéral	523		485	480
Educatrice Fédérale	19		18	
LICENCIES JOUEURS SOUS CONTRAT	86	-4,7%	90	77
Fédéral	16		9	6
Aspirant	30		36	26
Stagiaire	12		9	10
Elite	1		2	3
Professionnel	27		34	32
MEMBRE INDIVIDUEL DISTRICT	36	5,6%	34	29
Membre Individuel	36		34	29
TOTAL	50285	2,2%	49161	49573

4. Les clubs et groupements

TYPE DE CLUB	Saison 2012-2013	dont radiés durant saison	dont nouveaux
Libre	237	9	3
Foot loisir	26	3	0
Féminin	1	0	1
Futsal	16	2	5
Foot entreprise	38	1	1
Groupement	30	0	6
TOTAL	348	15	16

5. La Commission Sportive

Président : Georges Le Glédic
Secrétaire : Daniel Moulet

Avec une augmentation du nombre des dossiers traités par la Commission Sportive au cours de la saison 2012-2013, nous retiendrons une saison de transition dotée d'un championnat avec une véritable pyramide, avec une 4^{ème} division qui a générée beaucoup de forfaits et un nombre réduit de match pour certaines équipes.

La Commission d'organisation des compétitions continuera de gérer la 4^{ème} D comme les autres divisions – groupes de 12 avec un minimum de 11 équipes – qui démarrera comme les autres divisions.

Les dirigeants du District ont apprécié toutes les finales de Coupes et Challenge, et du Trophée de Champion Départemental, par leur intensité, le fair-play et l'arbitrage qui y a contribué ; avec un remerciement aux clubs qui nous ont reçus : **St Brévin AC – La Mellinet – Thouaré US – Machecoul ASR**

Quelques chiffres sur la saison écoulée :

- Le nombre de joueurs non qualifiés ou **sans licence** sur feuille de matchs a augmenté cette saison (**+43%**) ; Nos rappels n'ont pas porté leurs fruits, 37 cas c'est énorme: **les clubs font jouer des joueurs n'ayant pas de licences** ce qui est gravissime pour la régularité des championnats et surtout, en cas d'accident, les problèmes liés aux assurances et à la judiciarisation entraînent **la totale responsabilité des Présidents de clubs.**
- Le nombre de réserves est en baisse depuis 3 saisons, ce qui montre une réelle amélioration des connaissances des règlements et une prise en compte de ce que doit être une réserve d'avant match.
- La commission remarque que certains clubs ont une conception très particulière de la gestion du manque de joueurs sur certaines journées en déclarant forfait pour une équipe supérieure et en faisant jouer des joueurs dans l'équipe inférieure ce qui est interdit par l'article 31 des règlements généraux de la LAF ; **la commission continuera de vérifier cette disposition sans qu'aucune réserve ne soit déposée.**
- Le nombre de **forfaits, en nette augmentation (+100)**, est très préjudiciable pour la régularité des championnats ; les engagements d'équipes doivent être également, un engagement des joueurs (en jeunes et seniors).

Saisons		2004 - 2005	2005 - 2006	2006 - 2007	2007 - 2008	2008 - 2009	2009 - 2010	2010 - 2011	2011 - 2012	2012 - 2013	2011 - 2013	
											Ecart	%
Réserves recevables	Qualification	9	10	7	3	1	2	3	2	0	-2	
	Participation	52	41	50	49	29	26	11	13	21	8	38%
	Terrain	0	2	0	0	0	1	1	0	0	0	
	Technique	3	0	0	0	1	0	1	2	1	-1	-100%
Réserves non recevables	Qualification	3	5	4	4	3	0	1	1	3	2	67%
	Participation	10	10	16	18	4	9	3	6	13	7	54%
	Terrain	0	0	0	0	0	0	0	0	0	0	
	Technique	4	1	0	7	1	0	0	0	1	1	100%
	Total	17	16	20	29	8	9	3	7	17	10	59%
Réserves requalifiées par courrier		4	6	3	2	2	3	4	0	5	5	
Réserves non confirmées		142	155	138	87	80	42	58	94	93	-1	-1%
Total Réserves confirmées		81	69	77	81	39	38	20	24	39	15	38%
Evocation		3	6	0	1	0	0	0	0	0	0	
Réclamations	Qualification	1	1	0	0	0	0	4	0	0	0	
	Participation	2	8	5	3	7	2	4	4	4	0	0%
	Total	3	9	5	3	7	2	8	4	4	0	0%
	Total non recevables	2	0	0	1	1	0	8	1	1	0	0%
Forfait équipe sup art.31		4	12	7	2	0	3	0	3	4	1	25%
Joueurs non qualifiés / sans licence		-	-	-	52	33	50	28	21	37	16	43%
Fraudes sur feuille de match		3	2	2	1	1	1	0	1	2	1	50%
Forfaits	Généraux	25	48	35	32	42	46	32	31	36	5	14%
	Partiels	276	314	333	226	374	407	313	307	407	100	25%
Nombre de dossiers		144	153	152	214	216	215	113	121	166	45	27%

1. Tableau Art. 39bis

Rappel : les équipes ayant 3 pénalités au plus voient leur total remis à 0.

- Les chiffres sont en augmentation sur l'ensemble des compétitions du District avec un **nombre très important de points enlevés dans les classements !**
- Attention la saison prochaine avec **le nouveau barème disciplinaire aggravé**

TOTAL	2006/2007	2007/2008	2008/2009	2009/2010	2010/2011	2011/2012	2012/2013	Diff	%
Total pénalités	1457	1424	1383	1601	1258	1338	1471	133	10%
Total points dus aux pénalités	20	35	20	57	30	37	58	21	57%
Total points directs	24	0	30	57	31	25	53	28	112%
Total points retirés	34	35	50	114	61	62	111	49	79%

- Les seniors ont été les seuls à avoir des augmentations très significatives dans les points enlevés aux classements bien que **les pénalités soient en diminution** – ce qui veut dire que **les fautes et les sanctions ont été plus fortes**.

Seniors Libre	2006/ 2007	2007/ 2008	2008/ 2009	2009/ 2010	2010/ 2011	2011/ 2012	2012/ 2013	Diff	%
Total pénalités	886	939	927	1140	914	1169	967	-202	-17%
Total points dus aux pénalités	13	26	17	47	23	37	35	-2	-5%
Total points directs	21	0	29	26	24	25	49	24	96%
Total points retirés	34	26	46	73	47	62	84	22	35%

- Les U19 et les U17 sont dans la même dynamique de **hausse importante** ; avec un nombre de **points enlevés au classement très élevé** alors que la saison précédente il n'y en avait pas !!
Il faut que les éducateurs continuent leur travail en profondeur : le respect des arbitres, des dirigeants et des joueurs est le principal atout des comportements sur un terrain.

U19	2006/ 2007	2007/ 2008	2008/ 2009	2009/ 2010	2010/ 2011	2011/ 2012	2012/ 2013	Diff	%
Total pénalités	343	334	322	195	119	56	249	193	345%
Total points dus aux pénalités	6	8	3	3	2	0	16	16	+16
Total points directs	3	0	1	0	1	0	0	0	=
Total points retirés	9	8	4	3	3	0	16	16	+16

U17	2006/ 2007	2007/ 2008	2008/ 2009	2009/ 2010	2010/ 2011	2011/ 2012	2012/ 2013	Diff	%
Total pénalités	131	71	80	193	94	64	178	114	178%
Total points dus aux pénalités	0	0	0	5	0	0	7	7	+7
Total points directs	0	0	0	31	6	0	4	4	+4
Total points retirés	1	1	0	0	6	0	11	11	+11

- Les U15, de plus en plus arbitré par des officiels, sont dans la même dynamique que les U19 et U17 avec une **augmentation des pénalités** sans retrait de points.
L'analyse de la saison dernière a peut-être été écoutée, l'objectif doit être poursuivi la saison prochaine

U15	2006/ 2007	2007/ 2008	2008/ 2009	2009/ 2010	2010/ 2011	2011/ 2012	2012/ 2013	Diff	%
Total pénalités	28	21	25	51	92	10	38	28	280%
Total points dus aux pénalités	0	0	0	2	5	0	0	0	=
Total points directs	0	0	0	0	0	0	0	0	=
Total points retirés	0	0	0	2	5	0	0	0	=

- Le football Entreprise a réussi une bonne saison, avec une stagnation des pénalités ; il faut rester vigilant la saison prochaine.

- La répartition des points retirés – uniquement dans les compétitions seniors - montre que la 3^{ème} division est la division, malheureusement, en progression importante avec un nombre de points retirés le plus important depuis les 10 dernières saisons.

Les compositions des bancs, le manque flagrant de délégués au match formés sont les principales causes des problèmes de gestion des joueurs.

Il faut impérativement que les équipes – même des divisions les plus basses – soient encadrées avec des dirigeants responsables et formés.

<p style="text-align: center;">SENIORS Libres Répartition des points retirés par division et nombre d'équipes</p>								
Saisons	Nbre équ / Nbre pts	DSD	1D	2D	3D	4D	EX 3D	TOTAL
2003 - 2004	Equ.	2	5	1	4	2	2	16
	Pts	2	13	12	10	16	4	57
2004 - 2005	Equ.	4	0	5	9	4	0	22
	Pts	7	0	7	16	12	0	42
2005 - 2006	Equ.	3	3	3	5	3	1	18
	Pts	9	14	18	19	15	1	76
2006 - 2007	Equ.	0	2	4	6	0	0	12
	Pts	0	3	5	15	0	0	23
2007 - 2008	Equ.	3	3	4	5	3	0	18
	Pts	3	6	5	6	6	0	26
2008 - 2009	Equ.	0	1	3	3	2	3	12
	Pts	0	1	6	4	8	27	46
2009 - 2010	Equ.	2	2	5	5	4	1	19
	Pts	8	4	6	23	25	7	73
2010 - 2011	Equ.	1	3	3	1	0	0	8
	Pts	11	11	14	11	0	0	47
2011 - 2012	Equ.	2	3	5	10	1	0	21
	Pts	4	4	12	41	1	0	62
2012 - 2013	Equ.	2	2	4	3	1	0	12
	Pts	10	3	12	58	1	0	84
Ecart sur 2 saisons	Equ.	0	-1	-1	-7	0	0	-9
	Pts	6	-1	0	17	0	0	22

Conclusion

Les rencontres doivent se dérouler dans le plus grand respect des acteurs et le plus grand fair-play ; le protocole doit y contribuer et surtout sur chaque match on doit trouver des délégués au match formés et remplissant leurs tâches, surtout dans la gestion des bancs, dans le plus grand respect du jeu.

Le District de Loire Atlantique, pour éradiquer les incivilités mettra en place le barème disciplinaire aggravé et le Responsable d'équipe.

2. Art 66– Engagements obligatoires d'équipes de jeunes

- Véritable 1^{ère} année pour cet article 66 pour vérifier les obligations sur les équipes de jeunes, éducateurs et labellisation pour les clubs de LAF et de DSD, ainsi que les clubs en position de montée de 1D en DSD
- Après une première information en janvier pour 23 clubs en infraction avec cet article, le bilan de fin de saison montre que 4 clubs se sont mis à jour pour l'enregistrement de licences « éducateur ».
Il est important pour que cela ne se reproduise plus, que les clubs fassent des demandes de licences « éducateur » au lieu de licences « dirigeant » pour toutes les personnes ayant un diplôme fédéral

Saisons		2012 / 2013
Pas de possibilité de montée	LAF	3
	DSD	3
	1D	10
	Total	16
Infraction dans une division	LAF	3
	DSD	0
	Total	3
	1 ^{ère} Année	3
	2 ^{ème} Année	0
	3 ^{ème} Année	0
4 ^{ème} Année	0	
Total des clubs en infraction		19
LABEL non Conforme ou Manque		1
Manque Jeunes Joueurs		4
Manque Equipes jeunes		2
Manque licences Educateurs		12

Mentions spéciales

Championnats seniors

Abbaretz US	2 accessions sur 3 équipes engagées
Basse Goulaine AC	2 accessions sur 4 équipes engagées
Besné JA	2 accessions sur 2 équipes engagées
Bouguenais ALC	2 accessions sur 2 équipes engagées
Châteaubriant AL	2 accessions sur 3 équipes engagées
Couëron Chabossière FC	2 accessions sur 3 équipes engagées
Derval Sc Nord Atlantique	2 accessions sur 3 équipes engagées
Guérande St-Aubin	2 accessions sur 4 équipes engagées
Mouzillon Etoile	2 accessions sur 3 équipes engagées
Nantes Dervallières	2 accessions sur 2 équipes engagées
Nantes Métallo Sport	2 accessions sur 3 équipes engagées
Piriac Turballe ESM	2 accessions sur 3 équipes engagées
Rouans Vue ESM	2 accessions sur 2 équipes engagées
St-Etienne Montluc	2 accessions sur 3 équipes engagées
St-Mars du Désert JA	2 accessions sur 4 équipes engagées
Varades US	2 accessions sur 4 équipes engagées
Vigneux Bretagne ES	2 accessions sur 4 équipes engagées

6. La Commission de Discipline

Président : Jean-Jacques Grosdoigt
Secrétaire : Valérie Legendre

Le bilan d'activités 2012/2013 de la Commission de Discipline s'établit à la date du 28 juin 2013 à **6282 dossiers traités soit une diminution de 25% de dossiers** par rapport à la saison dernière sachant que 83 % de l'ensemble des dossiers concernent des inscriptions au fichier ; ces inscriptions au fichier sont pour la plus part liées à des comportements antisportifs (fautes dans le jeu) ; l'exclusion temporaire concernant uniquement les fautes comportementales. Mais la Commission de Discipline constate une augmentation de 40% des dossiers mis en instruction pour des incidents très graves (coups à arbitre, propos discriminatoires).

Le tableau ci-dessous précise l'évolution des dossiers

Saisons	2007/2008	2008/2009	2009/2010	2010/2011	2011/2012	2012/2013
Total dossiers	6074	6516	7012	7700	8342	6282
Traités par la CDD	618	707	820	660	780	680
Nombre de réunions	40	39	39	38	40	63
Nombre instructions	9	9	13	5	12	17

Le nombre de dossiers traités par la Commission de Discipline représente une moyenne de 17 dossiers par séance si l'on intègre les 37 convocations de clubs incluant 17 instructions.

Quelques statistiques significatives

- 436 (747) dossiers : auto ou 1 match de suspension
- 181 (160) dossiers : auto + 1 match de suspension ou 2 matchs
- 112 (121) dossiers : auto + 2 matchs de suspension ou 3 matchs
- 79 (119) dossiers : auto + 3 matchs de suspension ou 4 matchs
- 19 (12) dossiers : auto + 4 matchs de suspension ou 5 matchs
- 10 dossiers : auto + 5 matchs de suspension ou 6 matchs
- 4 dossiers : auto + 6 matchs de suspension ou 7 matchs
- 22 dossiers : 1mois de suspension à 5 mois
- 7 dossiers : 6 mois de suspension à 9 mois
- 14 dossiers : 1 ans et plus
- 2 clubs : radiation
- 1 club : mise hors compétition de la saison 2012/2013

Quelles sont les causes ?

- Conduites violentes : 62
- Coups à adversaire : 105
- Propos injurieux à arbitres et autres : 109
- Menaces verbal : 5
- Bousculade arbitre : 2
- Coups à arbitre : 7

Les dossiers de discipline pour des faits graves sont en augmentation par rapport à la saison précédente et ce qui prouve que rien n'est acquis et que l'information vers les différents acteurs du football doit être constante, que la vigilance et la rigueur des instances disciplinaires doivent être permanentes ; l'analyse des dossiers les plus préoccupants présente chaque saison, les mêmes causes à savoir : propos injurieux, bousculades à arbitre, injures et propos quelques fois racistes envers adversaires..., qui produisent les mêmes effets : échange de coups voire bagarre générale avec le plus souvent arrêt du match par l'arbitre.

Les faits marquants et préoccupants de cette saison concernent :

- Neufs dossiers concernant des clubs dont les dirigeants responsables et/ou des joueurs ont eu des comportements inadmissibles à l'encontre des arbitres lesquels dirigeants et joueurs ont été sévèrement et justement sanctionnés.
- Les comportements contestataires des dirigeants ou des éducateurs présents sur le banc de touche, toutes catégories confondues qui ont nécessité 90 demandes de rapport. Ces contestations des décisions de l'arbitre, sont à l'origine le plus souvent des débordements sur le terrain ; c'est encore un constat qui revient hélas ! chaque saison.

Pour tous les incidents graves mettant en jeu l'intégrité physique des arbitres et quelques fois des joueurs et dirigeants, le bon déroulement de la compétition et l'équité sportive la Commission diligente une instruction auprès de l'instructeur du District : cette année 17 instructions au lieu de 12 l'année précédente, ont été réalisées ce qui a permis de clarifier les dysfonctionnements constatés, de préciser les responsabilités et de sanctionner sévèrement les auteurs et responsables.

Les catégories jeunes U15, U17 et U19 sont impliquées dans 131 dossiers, toujours avec les mêmes causes : injures à connotation discriminatoires ou racistes, propos blessants et grossiers à arbitre ce qui est inacceptable. Ces agressions verbales sont à l'origine de la majorité des dossiers jeunes.

La Commission de discipline n'acceptera jamais la banalisation des propos injurieux et grossiers qui semblent de la part des Jeunes, la réponse facile à tous leurs problèmes ou difficultés rencontrés.

Mais attention : que les dirigeants accompagnateurs d'équipes de jeunes montrent l'exemple et cessent de critiquer et d'insulter nos jeunes arbitres débutants sur des matchs U15, U17 et U19.

La commission a sanctionné tous ces comportements inadmissibles et intolérables de la part de ces dirigeants qui ne méritent pas d'être assis sur le banc de touche.

N'oublions pas que nos compétitions Jeunes sont arbitrées par de **jeunes arbitres qu'il faut aider et protéger** car ils représentent l'avenir de notre corps arbitral et l'assurance que demain nos matchs seront encore dirigés !

Rappelons que la fonction d'arbitre est reconnue comme mission de service public avec recours devant les tribunaux civils. Certains arbitres de notre District ont porté plainte et des dossiers sont en cours et attente de jugement.

Nous constatons avec satisfaction que des clubs n'hésitent pas à se séparer des éléments perturbateurs afin de prévenir tout incident grave pour le club et les conséquences de l'application de l'article 39 bis (RO de la LAF) qui peuvent réserver en fin de saison des mauvaises surprises !!

La Commission rappelle souvent aux clubs l'article 129 des règlements généraux de la FFF concernant la police du terrain et la responsabilité des clubs visité et visiteur.

Les évolutions pour la prochaine saison :

Au début de la saison 2013-2014, un responsable d'équipe, présent sur le banc de touche avec un brassard R, devra être désigné au sein de chaque équipe. Celui-ci devra tout mettre en œuvre pour prévenir d'éventuels incidents liés aux comportements des membres de son équipe inscrit sur la feuille de match sous peine de sanction prévu au Barème Disciplinaire Aggravé.

Le Responsable d'équipe sera mis en place pour l'ensemble des compétitions du District de Loire-Atlantique de Football à partir de la catégorie U12-U13.

Pour la saison 2013-2014, la Commission de Discipline aura un nouvel outil à sa disposition : le Barème Disciplinaire Aggravé adopté par le Conseil de District du 24 Juin 2013. Celui-ci a été présenté à l'ensemble des clubs à l'Assemblée Générale Exceptionnelle du 8 juin 2013.

La Commission de Discipline n'hésitera pas à appliquer les sanctions lourdes qui y sont prévues autant pour les personnes que pour les clubs responsables en cas de faits graves (violences, racismes...).

7. La Commission de Gestion des Compétitions Jeunes

Président : Mickaël Herriau
Secrétaire : Hubert Bernard

La Commission des jeunes a enregistré, pour la saison 2012-2013, l'engagement en début de saison sportive, de 393 équipes au niveau District soit une stabilité par rapport à la saison précédente.

ANNEE / CATEGORIE	2008/2009	2009/2010	2010/2011	2011/2012	2012/2013
EFFECTIF District U19	149	88	86	66	67
EFFECTIF District U17	166	140	133	135	136
EFFECTIF District U15	241	221	203	192	190

Après avoir enregistré une stabilité des ententes avec 61 ententes (77 équipes pour la saison 2007/2008, 55 pour la saison 2008/2009, 49 pour 2009/2010, 49 pour 2010-2011, 63 pour 2011-2012). La répartition par catégorie est la suivante : 6 en U19, 27 en U17, 28 en U15.

FINALES DES CHALLENGES JEUNES à Gorges

Pour la première fois, les finales jeunes regroupaient uniquement des finales masculines suite à la création du Challenge U19, seule catégorie qui ne disposait pas de finale départementale. Les Challenges U15 et U17 « Jean Olivier » se sont déroulées de nouveau en trois phases : une première phase par poule de 4, puis une triangulaire, avant la phase à élimination directe.

♦ **Challenge U19 (NOUVEAU) :**

55 équipes engagées pour cette première édition avec la victoire en finale de Nort AC.

♦ **Challenge U17 « Jean Olivier » :**

132 équipes engagées contre 141 la saison dernière avec la victoire en finale de l'US Thouaré.

♦ **Challenge U15 :**

167 équipes engagées contre 178 la saison dernière avec la victoire en finale de l'USJA Carquefou.

La réforme des championnats jeunes entreprise par le District prendra effet à compter la future saison avec la création de championnats par catégorie d'âge U14 et U16, et le passage de la catégorie U17 à U18 sur trois d'années d'âge.

8. La Commission de Gestion des Compétitions Foot Diversifié

Président : Jean-Yves Nouvel

Foot Entreprise

La section a organisé six réunions pour l'élaboration des championnats et de la coupe.

Les trois divisions ont été maintenues : une le samedi avec 12 équipes, deux le lundi avec 11 et 10 équipes soit 33 équipes. Deux équipes n'ont pas renouvelé, une nouvelle équipe (AS CTE Orvault) s'est engagée.

La Coupe s'est déroulée en deux phases avec 38 engagés. La première phase s'est déroulée en groupes de 4 avant une phase élimination directe à compter des huitièmes de finale. AS CTE Orvault a remporté la finale qui s'est déroulée au stade Marcel Saupin.

Futsal

Le nombre d'équipes a presque doublé avec 18 équipes qui ont évolué dans les championnats départementaux.

La première phase a vu les clubs répartis en trois groupes qui ont permis d'établir deux niveaux en seconde phase avec une DSD à six équipes et une 1^{re} division avec deux groupes de six.

Le Challenge Futsal avec 11 engagés a clôturé la saison et vu la victoire finale de l'ASC Dervallières.

Loisir

Le nombre d'équipes est en baisse de quatre unités par rapport à la saison précédente avec 69 équipes engagées.

- 2 groupes de 10 équipes le lundi soir

- 4 groupes de 10 équipes et 1 groupe de 9 équipes le vendredi soir

66 équipes engagées en Coupe Loisir, la finale s'est tenue à Thouaré sur Loire avec un succès de l'US Thouaré.

17 équipes ont participé au Challenge Loisir dont la finale s'est jouée en lever de rideau avec la victoire de l'AS Chêne Creux et Sèvre.

9. La Commission de Gestion des Compétitions - Féminines

Cette saison a été l'occasion de la création de nouvelles compétitions féminines, fruit du travail de plusieurs saisons.

Les championnats se sont organisés avec les catégories suivantes :

Seniors : 25 équipes avec une DSD (6 équipes) et une phase de brassage suivi d'une phase de promotion.

La deuxième phase a débuté en février 2013 avec quatre divisions (DSD, 1D, 2D, 3D).

U18F à 11 : pour la première fois, le championnat s'est disputé en football à 11 et est passé de U17F à U18F. Neuf équipes ont pris part à la compétition dont deux issues du District de Vendée.

U14F à 9 : dans la continuité de la Copa Féminine, un championnat a été mis en place avec 13 équipes en regroupant 3 ou 4 équipes sur un même site à chaque journée. Le championnat s'est également déroulé en deux phases.

Plateaux U11F : dix équipes exclusivement féminines ont pris part à ses rassemblements sur le modèle des U11.

Les coupes ont également connu des évolutions avec la création de deux nouvelles coupes.

Futsal seniors : organisée en trois phases, et ouvertes aux licenciées de toute pratiques. Elle a vu la victoire de C'West Futsal

U14 féminines : 7 équipes ont pris part à cette nouvelle coupe dont la phase finale s'est déroulée à Machecoul. Le FC Immaculée a remporté le trophée.

U18 féminines : comme en championnat, la pratique est passée à 11. Sept équipes ont pris part à la Coupe remportée par l'entente Mouzillon/Saint-Georges FC

Seniors féminines : 19 équipes ont participé à la Coupe seniors remportée par l'équipe B de l'Amicale Saint-Lyphard.

10. La Commission des Vétérans

Président : Edouard Quily

Les effectifs sont stables pour cette nouvelle saison.

83 équipes se sont engagées dans les championnats vétérans. Rappelons que tous les matchs restent amicaux et sans classement. A noter que de nombreuses rencontres ont dû être reportées en raison des conditions météorologiques.

Le groupement amical des Vétérans a organisé le dimanche 28 avril 2013 au Pouliguen le Challenge Vétérans au Pouliguen. Un tournoi organisé en hommage à Yannick Drouet.

11. La Commission Football à Effectif réduit

Président : Jean-Luc Briand

La commission remercie tous les clubs ayant organisé les différentes animations au cours de cette saison (journées d'accueil, festifoot, journée éducative « Claude Bénizé », les rassemblements départementaux, la Coupe Nationale U13, le Challenge « Espoirs » Crédit Agricole, le Challenge U12 et les finalités départementales ainsi que les réunions de rentrée du football d'animation).

La Commission Départementale de Football à Effectif Réduit avait pour objectif de mettre en place les différentes animations suivantes :

Les Journées nationales d'accueil du football d'animation, dite « Rentrée du Foot »

- Journée nationale des U13 « Gaby Robert »
- Journée nationale des U11 « Georges Boulogne »
- Journée nationale des U9 « Bernard Delcampe »

Section Foot à 3 et Foot à 5 : Responsable Claude HAMON

Les Journées d'accueil se sont déroulées dans les 11 secteurs sur 1 à 3 sites suivant l'effectif de chaque secteur aux dates suivantes :

- Foot à 5 - U8/U9 le 29 septembre 2012
- Foot à 3 - U6/U7 le 6 octobre 2012

La saison se déroule sur 2 phases :

- Phase d'Automne est composée de : 4 journées en Foot à 5 et 3 journées en Foot à 3
- Phase de Printemps est composée de : journées en Foot à 5 et 4 journées en Foot à 3

La traditionnelle « Journée Nationale des Débutants » U6/U7/U8/U9 clôturant la saison, ces rassemblements par secteur se sont déroulés sur plusieurs sites.

Entre les 2 phases deux journées d'Anim'Futsal étaient au calendrier. Comme la saison passée, les clubs ont toujours des difficultés pour obtenir des créneaux de salles dans certains secteurs ; d'autres activités sportives ayant priorité sur le football.

628 ont été engagées en foot à 3 contre 575 la saison précédente.

684 ont été engagées en foot à 5 contre 648 la saison précédente.

La Commission d'Eveil établit et gère avec les clubs dans chaque secteur, les calendriers des 2 phases, organise et met en place les journées d'Accueil et les journées de fin de saison.

En comptant les 2 réunions dans les secteurs avec les clubs, les visites de plateaux, les journées d'accueil et de fin de saison, les membres de la commission font un travail de proximité très apprécié des clubs.

C'est une commission au plus près du terrain et à l'écoute des dirigeants.

Section Foot à 7 : Responsable Mickaël BAUD

Les journées d'accueil se sont bien déroulées comme chaque saison.

Après ces journées d'accueil, la cellule Foot 7 de la Commission a eu à gérer les 3 phases du Rassemblement Educatif U11 de la saison (phases d'accueil, d'automne et de printemps) avec l'objectif que chacun puisse jouer à son niveau. 451 équipes ont participé aux plateaux sur 13 journées.

A noter, le Festi-Foot et la période des Anim'Futsal gérés par la Cellule Jeux réduits et Futsal de la CDFER.

La journée éducative « Claude Bénizé » à Savenay, organisée en partenariat avec l'Amicale des Educateurs de Loire-Atlantique et du Groupement de jeunes de l'Avenir Sportif du Sillon, a été une réussite. Remerciements à tous les acteurs ayant participé et contribué à cette 6^{ème} édition, ainsi qu'à l'équipe dynamique de bénévoles du Président Frédéric Daubié.

Le Président du District a clôturé cette journée, en donnant rendez-vous aux 56 équipes participantes à Pornic en 2014.

Pour le Foot à 7, près de 98% des clubs avaient opté pour une gestion du samedi matin contre 90% la saison passée.

Section Foot à 9 : Responsable Joseph LE BODO et Manuel VINET

La Cellule Foot à 9 a géré les animations techniques suivantes : Coupe Nationale U13 Pitch, Challenge « Espoirs » Crédit Agricole, Challenge U12 et Critérium U13, ainsi que les finalités départementales liées aux deux premières animations citées, qui se sont déroulées respectivement aux Sorinières (Elan des Sorinières) et à Orvault (Orvault RC)

A noter que concernant le critérium U13, la CDFER Cellule Foot à 9 a mis en place et géré la phase d'accueil, la phase d'automne et la phase de printemps avec la gestion des animations tant du point de vue des journées, que des niveaux sur ces différentes phases. 326 équipes y ont participé pour 540 la saison passée.

En parallèle du Critérium, la Cellule Foot à 9 a également géré la phase départementale, dite « Quali'Foot U13 » du Critérium Régional pour les clubs labellisés.

Le Critérium Régional U13 s'est déroulé sur la deuxième partie de la saison (phase de printemps). Cette animation est ouverte uniquement aux clubs labellisés, pour y prétendre, les équipes devaient participer à différentes actions et animations techniques départementales, conduite par la CDFER. Au regard de ce filtre d'actions et d'animations techniques, 10 clubs étaient retenus pour représenter le District de Football de Loire-Atlantique sur les 16 clubs en lice au départ de cette phase départementale.

Finalités départementales :

1. Finale Départementale Coupe Nationale U13

Organisée aux Sorinières elle a été une réussite et donne accès pour les 6 équipes (USSA Vertou - FC Nantes - GS Saint Sébastien - St Nazaire OC - JSC Bellevue - Métallo Sports) à la finalité régionale de la coupe Nationale U13 qui s'est déroulée à Carquefou.

2. Challenge U12

La mise en place à titre expérimental d'un Challenge U12, ouvert à tous les clubs désirant travailler par année d'âge, a été organisé sur les mêmes dates que les Coupe et Challenge U13 avec une réglementation spécifique (9 U12 minimum, maximum 2 U13, et 3 U11) :

41 équipes ont part aux différentes phases. La phase finale a réuni 16 équipes. Le Challenge U12 a été remporté par l'équipe B de l'AC Chapelain pour cette première édition.

3. Rassemblement Départemental du « Challenge Espoirs Crédit Agricole U13 »

Organisé sur 3 niveaux de 16 équipes.

Le club du Orvault RC, hôte de l'évènement, avait tout mis en œuvre pour permettre aux 48 équipes participantes de s'exprimer sur les 3 terrains mis à leur disposition.

En préambule, chaque joueur ou joueuse a participé à l'épreuve de jonglerie gérée par les techniciens du District.

La formule échiquier a été appliquée sur cette animation.

Il faut retenir que l'idée et la finalité du Football à Effectif Réduit, tant par sa qualité que par son esprit ont été respectées pendant toute cette journée !

Ci-dessous, les équipes s'étant illustrées :

- Niveau 1 - "Ballon d'Or" : Entente US Oudon/Conq. Couffé A
- Niveau 2 - "Ballon d'Argent" : Entente FC Retz/St-Mars de Coutais A
- Niveau 3 - "Ballon de Bronze" : ASE Montbert A

4. Challenge national U13 féminin

La finale départementale du Challenge national U13 s'est déroulée aux Sorinières, le même jour que la finale départementale de la Coupe Nationale U13 en présence de cinq équipes. Les quatre premières se sont qualifiées pour la finale régionale.

En conclusion, la CDFER et son Président remercient l'ensemble des parents, dirigeants et éducateurs pour les services rendus à ce football éducatif ainsi que les membres de la commission pour tout le travail effectué dans leur secteur respectif et sur toutes les actions menées. Remerciements à tous les clubs ayant participé à l'organisation des réunions de rentrée, ainsi que les finalités départementales.

12. La Commission des Arbitres

1. Composition et compte-rendu des réunions CDA

A la suite de la nomination du nouveau Président de la Commission Départementale des Arbitres, le CDA s'est réorganisée autour de 4 sections :

- Section Administrative. Responsable : Jean-Marc MAZEL
- Section Arbitrage des compétitions. Responsable : Patrice GUET
- Section Formation et Perfectionnement. Responsable : Anthony TORRALBA
- Section Lois du Jeu . Responsable : Jean-Luc LESCOUËZEC

Ces 4 responsables composent la Commission restreinte

La Commission s'est réunie à 7 reprises cette saison :

- 3 réunions plénières
- 4 réunions restreintes

Le Président et responsables de section ont participé à plusieurs réunions transverses avec la CRA, le CTRA et autres Présidents de CDA (ou leur représentant) portant sur les rôles et définitions de chaque CDA.

A la demande de la Commission de Discipline du District, la CDA a nommé un représentant (Jean-Luc DAVID) pour statuer lors de leurs réunions hebdomadaires.

2 Effectifs arbitres

FFF	4	D1 (DSD)	21
FFF (candidat)	0	D1 (1 ^{ère} division)	38
JAF	2	D2 (2 ^{ème} division)	66
JAF (candidat)	2	D3 (3 ^{ème} division)	85
Ligue	36	DA1 (Arbitres Assistants)	15
LA (Ligue Assistant)	6	DA2 (Arbitres Assistants)	13
CLS (Ligue Candidats Seniors)	10	DST (District stagiaires seniors)	25
CLF (Ligue Cand. Féminines)	2	DFD (District Foot Diversifié)	4
LJA (JAL)	0	Futsal	1
Espoirs Jeunes	10	Futsal (stagiaire)	2
Féminines Région	2	JAD (Jeunes Arbitres District)	62
		DST (District jeunes stagiaires)	46
		DST (Très jeunes stagiaires)	13
		Total	465

Au 29 avril 2013 : répartition des arbitres par niveau.

Les arbitres ayant arrêté en cours de saison ne sont pas comptabilisés dans ce tableau.

3 Section administrative

- La section administrative s'est réunie 15 fois.
- 2 fois pour gérer l'administratif, 2 fois pour gérer les classements et 11 fois pour gérer les comportements des arbitres.
- 39 arbitres ont été convoqués contre 46 la saison dernière.
- 155 arbitres ont été sanctionnés par des malus sur leur note de discipline (contre 142 la saison dernière) pour un total de 3210 pts (2955 la saison dernière).
- Pour les trois dernières journées, 104 arbitres ont été indisponibles au moins une fois (contre 131), ce qui représente 1465 pts de bonus non accordés (contre 1835).
- dossiers ont été transmis au bureau de conseil (pour l'instant).
- Un objectif n'a pas été réalisé : la confection d'un trombinoscope arbitre, cela sera une priorité pour la saison prochaine.

4 Section Arbitrage des Compétitions (Désignations et Observations des Arbitres)

Les membres de la Section Arbitrage des Compétitions (Désignations et Observations des arbitres) ont travaillé en étroite collaboration avec la secrétaire administrative en charge de l'Arbitrage avec pour répartition des missions :

Kevin JAMIN

- Désignation des observateurs pour les arbitres seniors
- Relecture de tous les rapports d'observation (arbitres seniors et jeunes arbitres)

Jean-Maurice TROUILLARD

- Désignation des jeunes arbitres sur les matchs de championnat et de coupe pour les catégories U15 à U19, au niveau départemental et régional

- Gestion de toutes les modifications dans la semaine du match (y compris le jour même du match) pour les jeunes arbitres

Jean-Luc DAVID

- Désignation des observateurs pour les jeunes arbitres
- Désignation des arbitres seniors sur les matchs de coupe

Michel LESCOUEZEC

- Désignation des arbitres seniors sur les matchs de Football diversifié

Patrice GUET

- Désignation des arbitres U13 sur les matchs U13 départementaux et régionaux
- Désignation des arbitres seniors sur les matchs de championnat niveau départemental (Centre, Arbitre Assistant (AA)), matchs sensibles inclus
- Désignation des arbitres seniors comme Arbitres Assistants (AA) sur les matchs régionaux de PH et DRH
- Gestion de toutes les modifications dans la semaine du match (y compris le jour même du match) pour les arbitres seniors

L'effectif arbitres seniors à désigner pour la saison 2012-2013 était de 273 arbitres.

L'effectif jeunes arbitres à désigner pour la saison 2012-2013 était de 129 arbitres.

Les faits marquants de la saison pour les désignations d'arbitres et observateurs ont été :

- *pour les points positifs* :

- renouvellement à 60% de l'équipe par rapport à la saison précédente. Malgré ce renouvellement, les désignations et observations ont été assurées même si des améliorations doivent être apportées pour la prochaine saison
- accès à Foot2000 => obtention de la liste des matchs à désigner facilitée et mise à jour des désignations de dernière minute
- disponibilité des arbitres pour couvrir les matchs sensibles de plus en plus nombreux.
- assiduité et sérieux de la majorité des arbitres seniors et jeunes
- disponibilité des observateurs jeunes et seniors.

Des arbitres de ligue ont répondu favorablement à la sollicitation de la Commission pour effectuer des observations d'aptitude de jeunes arbitres stagiaires. Un grand MERCI à tous les arbitres qui ont participé, plusieurs fois même pour certains, au bon déroulement de ces rencontres délicates.

- *pour les points à améliorer ou négatifs* :

- mise à disposition des désignations arbitres plus tardive que la saison précédente. L'objectif d'afficher 2 désignations chaque vendredi (celle du week-end et celle du week-end suivant) pour les matchs de championnat a été tenu en début de saison mais pas en 2^{ème} partie de saison, le match du week-end étant affiché le lundi ou le mardi soir de la semaine du match.
- de nombreux matchs de jeunes changent de date et/ou d'horaire sans que le désignateur en soit informé, ce qui provoque des changements de dernière minute parfois bien difficiles à gérer pour le désignateur
- une minorité d'arbitres sont de grands assistés.

Chaque week-end de championnat, le District met à la disposition de la Ligue en moyenne :

- 42 arbitres seniors pour des matchs de niveau Ligue en tant qu'arbitres assistants (AA) en DRH, en PH ou en Féminines, avec minimum 36 et maximum 51 arbitres.
- 21 jeunes arbitres pour les matchs U19, U17 et U15 régionaux, et pour les matchs U16 et U14 Pays de Loire, avec un minimum de 15 et un maximum de 28 arbitres.

Le nombre d'arbitres indisponibles par week-end (indisponibilité prévue pour raison professionnelle, scolaire ou familiale, maladie, blessure, ...) en moyenne a été pour cette saison de : 49 arbitres seniors non désignables, 22 jeunes arbitres non désignables.

Tous les arbitres seniors et jeunes pouvant être observés ont été observés cette saison à l'exception de 2 jeunes arbitres qui seront observés en début de saison prochaine. Plusieurs observations conseils ont également été effectuées dans le cadre de la détection d'arbitres prometteurs.

Sur les 35 jeunes arbitres stagiaires, 29 ont été observés pour leur aptitude par des arbitres de ligue en activité. Tous les arbitres stagiaires (jeunes et seniors) ont été déclarés apte à l'exception d'un jeune arbitre qui reste stagiaire et sera revu pour son aptitude en début de saison prochaine.

Chaque week-end de championnat, la CDA met à la disposition de la Ligue en moyenne :

- 42 arbitres seniors pour des matchs de niveau Ligue en tant qu'arbitres assistants (AA) en DRH, en PH ou en Féminines, avec un minimum de 36 et un maximum de 51 arbitres.
- 21 jeunes arbitres pour les matchs U19, U17 et U15 régionaux, et pour les matchs U16 et U14 Pays de Loire, avec un minimum de 15 et un maximum de 28 arbitres.

Le nombre d'arbitres indisponibles par week-end (indisponibilité prévue pour raison professionnelle, scolaire ou familiale, maladie, blessure, ...) en moyenne a été pour cette saison de :

- 49 arbitres seniors non désignables,
- 22 jeunes arbitres non désignables.

Lors de la saison 2012-2013, le nombre de matchs de championnat effectués par un arbitre senior à son niveau de classement a été :

- pour un arbitre DSD : 11,4 centres à son niveau (contre 10,3 en 2011-2012)
- pour un arbitre 1D : 11,2 centres à son niveau (10,1 en 2011-2012)
- pour un arbitre 2D : 11,9 centres à son niveau (12,3 en 2011-2012)
- pour un arbitre 3D : 11,8 centres à son niveau et 1,8 en 4D (11,5 en 2011-2012)

- pour un arbitre 3D1 : 11,8 centres 3D et 1,5 en 4D (12,4 en 3D en 2011-2012)
- pour un arbitre 3D2 : 9,0 centres 3D et 2,8 en 4D (8,4 en 3D en 2011-2012)
- pour un arbitre 3D3 : 6,0 centres 3D et 1,8 en 4D (4,6 en 3D en 2011-2012)

- pour un arbitre AAD1 : 9,3 DRH / 5,5 PH / 3,2 DSD (8,1 DRH / 6,7 PH / 1,9 DSD en 2011-2012)
- pour un arbitre AAD2 : 1,5 DRH / 9,8 PH / 4,9 DSD (3,1 DRH / 8,6 PH / 5,7 DSD en 2011-2012)

Les tableaux ci-dessous donnent en détail pour chaque catégorie d'arbitre senior ou jeune (hors jeune arbitre stagiaire) :

- le nombre total moyen de matchs effectués dans la saison,
- le nombre total moyen de matchs effectués en tant qu'arbitre central, en tant qu'arbitre assistant,
- le nombre moyen de matchs effectués par niveau.

Statistiques arbitres seniors

Catégorie	Nb arbitres	Centre	Assist	Matches faits	DRH	PH	DSD	1D	2D	3D	4D
DSD	22	18,4	6,9	25,3	4,1	0,5	11,4	2,4	0,4	0,4	0,0
1D	40	17,5	8,4	25,9	1,8	4,0	0,7	11,2	0,9	0,3	0,0
2D	68	17,0	6,7	23,7	0,1	1,6	3,1	0,2	11,9	0,5	0,1
3D	91	18,8	3,5	22,3	0,0	0,2	1,8	0,0	1,8	11,8	1,8
3D1	16	15,6	2,2	17,8	0,0	0,3	0,8	0,3	1,1	11,8	1,5
3D2	4	12,3	1,3	13,6	0,0	0,0	0,0	0,0	0,0	9,0	2,8
3D3	3	9,7	0,0	9,7	0,0	0,0	0,0	0,0	0,0	7,3	1,7
AAD1	15	0,1	24,8	24,9	9,3	5,5	3,2	0,0	0,0	0,0	0,0
AAD2	14	0,1	22,0	22,1	1,5	9,8	4,9	0,0	0,0	0,0	0,0

Statistiques arbitres U19

Cat	Nb arbitres	Centre	Assist	Matches faits	U19 DH	U19 PH	U19 DSD	U19 1D	U19 2D	U17 Nat	U17 DH	U17 DRS	U17 PH	U17 DSD	U17 1D	U17 2D	U16 PDL	U15 PDL	CL U14
U19R	14	17,1	8,2	25,3	4,6	4	2,1	0,4	0,8	3,2	0,6	0,3	0	0,1	0,3	0,1	2,3	0	0
U19A	13	21,2	4,6	25,8	1,5	0,2	3,3	0,5	2,6	0,5	4,1	1,5	2,6	0,1	0,1	0,5	1,6	1,8	0,1
U19B	20	17	5,3	22,3	0,2	0,1	0,4	4,4	5,8	0	0,2	0,1	0,1	0,1	1,1	1,7	1,8	1,7	0,3

Statistiques arbitres U17 et U15

Cat	Nb arbitres	Centre	Assist	Matches faits	U17 DSD	U17 1D	U17 2D	U16 PDL	U15 PDL	U15 DRS	U15 PH	U15 DSD	U15 1D	U15 2D	CL U14
U17	23	20	2,1	22,1	2,8	2,8	2,2	0,2	1	1,4	3	0,6	1,2	0,5	2,3
U15	10	21,8	1,4	23,2	0	0	0	0	0	0	0	5,6	8,5	4	0,2

En préambule la section formation et perfectionnement s'est réunie en dehors des formations des arbitres six fois afin de préparer les différentes formations, tirer des bilans et prendre des décisions sur des choix de candidatures d'arbitres pour intégrer différents niveaux (candidats ligue, espoirs jeunes et jeunes potentiels).

Bilan de réunions de rentrée des arbitres

Le stage de début de saison s'est déroulé en demi-journée afin de donner rapidement toutes les consignes et directives avant la première journée de championnat et un bilan physique via le test Vameval.

Le bilan de cette réunion :

Nous avons enregistré des bons résultats concernant le test théorique et un bilan positif du test physique « Vameval » :

16 rétrogradations sur les 336 arbitres testés soit 4.76%.

La répartition est la suivante :

En Jeunes : 2 rétrogradations

En Seniors : 10 rétrogradations

En AA1 : 4 rétrogradations

En raison d'un manque d'encadrement (divers stages le même jour pour quelques membres de la section formation et observateurs), l'organisation a été un peu plus difficile dans l'ensemble.

Intervention des Elus du Bureau du District sur les rapports disciplinaires ainsi que pour la présentation de la règle des 10 mètres.

Le stage des observateurs s'est déroulé sur la 2nde partie de journée dans un climat sérieux et constructif pour améliorer l'harmonisation des rapports tout en reprenant les axes de travail présentés aux arbitres afin que le discours soit identique.

Une présentation spécifique pour les observateurs « DSD » reprenant l'explication de la mise en place d'un nouveau système de classement des arbitres dans cette catégorie par classement et non plus par note.

Enfin, une étude a été réalisée pour séparer le test physique « Vameval » du stage de début de saison afin d'améliorer le contenu de nos stages par un temps de parole plus important et également pour intégrer des ateliers « terrain » pour perfectionner le niveau technique de nos arbitres.

Formation des nouveaux arbitres

- ✓ Les 3 stages en Internat de la saison ont permis la formation de 65 nouveaux arbitres stagiaires dont 40 jeunes et 25 seniors.
 - L'encadrement des stages et les réunions post-internats ont été réalisés par les formateurs de la CDA.
 - Un nouveau programme a été élaboré cette saison insérant encore plus de terrain et en accentuant le programme théorique sur la feuille de match et le rapport (les points faibles des arbitres stagiaires des saisons passées).
- ✓ Lors du stage « bilan » du 06 avril, les stagiaires ont découvert le test physique « Vameval », et ont travaillé sur les bases techniques avec des ateliers « terrain ». Enfin, nous avons débriefé avec l'ensemble des arbitres stagiaires et les tuteurs, leurs premières expériences sur les terrains et les problèmes rencontrés avec les différents acteurs du jeu.
 - Quelques difficultés sur la détection des fautes par rapport aux ateliers « terrain » des stages et de la réalité sur un match de championnat (pas le droit à l'erreur).
 - Le bilan montre que les stagiaires doivent être plus fermes envers les bancs de touche qui ne sont pas toujours exemplaires.
 - Problème de communication avec les tuteurs, peu ou pas de contact.

Bilan Candidats Ligue 2012-2013

Résultats des candidats Ligue 2012/2013

- 11 admis dont 1 féminine.
- Ronan Lescouëzec (Ligue 3 - DRH) – Marian Copilu – Jérémy Gaudin – Kévin Alarakhia – Samuel Le Tennier – Antoine Orain – Dorian Duval – Gwendoline Briand – Benoit Morvant – Alex Trottier – Samuel Chatelier (Ligue 4 – PH)
- La section formation enregistre également la saison neutralisée pour Clémentine Dubreil pour raisons de santé.

Bilan sur la Formation Espoirs Jeunes

Le groupe « Espoirs Jeunes » 2012-2013 est composé des arbitres suivants :

Mickaël Delaune – Jean-Charles Delsol – Kévin Garnier

Cédric Bihouix – Simon Cochais – Romain Kerjean – Pierre Lebot – Clément Primault – Ricordel Basile – Tristan Rincé et une arbitre féminine Camille Soriano.

Bilan de la formation :

- ✓ Ce groupe d'arbitres répond aux exigences de la formation tant au niveau théorique, physique et technique.
- ✓ La formation a été composée de 5 entraînements physique et technique, 1 stage d'une journée technique et administrative et 6 séances théoriques.
- ✓ Un stage supérieur Espoirs Jeunes s'est déroulé le samedi 28 Octobre avec la présence de la CRA représentée par Pascal Guérif – Steven Breteau et un arbitre du pôle Espoir Ligue Samuel Delepine.

Suite à une nouvelle règle de sélection de la CRA des jeunes arbitres ligue (JAL), la formation a été modifiée en cours de saison et l'ensemble du groupe a été présenté à la journée de sélection du 23 mars 2013 au CRT encadrée par la CRA.

- ✓ Suite à ce stage des jeunes arbitres, la CRA a retenu nos 4 arbitres suivants : Mickaël Delaune, Simon Cochais, Cédric Bihouix et Tristan Rincé en tant Jeune Arbitre de Ligue (JAL) et devront poursuivre leurs efforts lors de la saison 2013-2014 pour prétendre à devenir Candidat JAF.
- ✓ Information FFF - DNA : Notre arbitre féminine de ce groupe, Camille Soriano a été sélectionnée pour arbitrer la phase finale de la Coupe Nationale U15 Féminine les 15 et 16 Juin 2013 à Châteauroux. Elle a officié lors de la finale Alsace – Bretagne.

Bilan sur la Formation Espoirs Seniors

Le groupe « Espoirs Seniors » 2012-2013 est composé d'une vingtaine d'arbitres seniors pouvant concourir à devenir candidat ligue senior.

- ✓ La formation s'est déroulée en 9 séances théoriques et un test « FIFA » afin de sélectionner les arbitres présentant le plus de potentiel.

Afin d'établir une liste définitive et de poursuivre leur formation technique, des observations conseils ont été réalisées pour l'ensemble des arbitres.

- ✓ 11 arbitres ont été retenus pour passer l'examen théorique candidat ligue du 26 Mai 2013

Suite à cet examen, 9 arbitres (Fernandez Pierre – Garnier Adrien – Le Bars Corentin – Malbo Yannick – Crusson Sébastien – Friot Laurent – Légglise Mathieu – Soudy Alexandre – Delaune Mickaël) vont passer le test physique FIFA organisé par la CRA afin de valider leur candidature.

Bilan sur la Formation Jeunes Potentiels

- ✓ Ce groupe est composé de 16 jeunes arbitres ayant satisfait au test Vameval en début de saison et/ou ayant une bonne note pratique lors de la saison passée.
- ✓ La formation a été composée de 1 séance « terrain », 9 séances théoriques, d'un test « FIFA » et d'une présence au tournoi de la St Pierre de Nantes afin d'apporter

une formation technique d'arbitrage et de sélectionner les arbitres présentant le plus de potentiel pour intégrer le groupe « Espoirs Jeunes ».

Bilan de la saison :

- ✓ Après l'analyse des résultats théoriques, du test FIFA et des observations réalisées lors du tournoi de la St Pierre, la section formation a retenu les arbitres suivants pour intégrer le groupe Espoirs Jeunes pour la saison 2013/2014 :
Jérémy Chatellier – Vincent Dubois – Kevin Eon – Christopher Giffard – Clément Lumeau – Raphaël Presneau – Victor Simonneaux – Basile Ricordel.

Suite à la phase finale régionale U13 à Carquefou le 08 Mai 2013, la CRA a sélectionné Tony Milcent et Julie Gontier notre District pour représenter l'arbitrage de notre ligue à Capbreton pour la finale Nationale U13 masculin et féminin les 1^{er} et 2 juin 2013.

C'est la 5^{ème} saison consécutive qu'un arbitre masculin du District représente la Ligue Atlantique à Capbreton.

Formation de Perfectionnement et Détection du 11 Mai 2013

- ✓ Une ½ journée de formation a été réalisée pour les 33 jeunes arbitres nés en 1996-97-98 afin de réaliser un stage technique de perfectionnement permettant la détection de jeunes arbitres présentant un potentiel intéressant.
 - Pour peaufiner ce groupe, une partie de ces jeunes arbitres sera convoquée avec l'accord du club d'Orvault Racing Club pour officier lors du tournoi U15 du 24 août 2013.

Liste des arbitres Jeunes Potentiels 2013/2014 :

Bennani Jawed – Coraboef Claire – Deforge Lucas – Fourny Simon – Gascoin Florian – Gerard Maxence – Gontier Julie – Jean Antoine – Kromwell Louis-Omer – Lorieu Jonathan – Mechter Mohamed Akram – Milcent Tony – Moisan Corentin – Sylvestre Clément – Deshaies Thibaut – Ouahab Hassan

6 Section Lois du Jeu

A la demande de la Commission Départementale Sportive du District, la Sous-commission s'est réunie 7 fois et a traité 8 dossiers. (6 en moins que la saison passée)

Analyse des dossiers traités :

6 matchs arrêtés avant leur terme
2 réserves techniques

Les arbitres convoqués étaient :

4 officiels
4 bénévoles

Présence des arbitres à cette Commission :

3 présents
5 absents excusés

Décisions de la Sous-commission des Lois du Jeu :

2 fois, l'arbitre a fait une juste application des lois du jeu
6 fois, la sous-commission n'a pas suivi les arbitres
- 6 fois pour un match arrêté dont l'arbitre n'a pas mis tout en œuvre pour mener la rencontre à son terme.

Réparties de la façon suivante :

5 fois, match à rejouer
1 fois, match perdu pour une des deux équipes
2 fois, confirmation du résultat acquis sur le terrain

13. La Commission Détection Recrutement Fidélisation des Arbitres

Président : Patrice Guet

La Commission Départementale de Détection, Recrutement et Fidélisation des Arbitres (désignée par la suite CDDRFA) a pour mission d'œuvrer auprès des clubs pour les aider à détecter, recruter des arbitres et les fidéliser. La commission s'est réunie à deux reprises. Les actions engagées lors de la saison 2012-2013 ont été les suivantes.

Enquête sur les causes de non renouvellement des arbitres officiels

Tout comme la saison précédente, la commission a effectuée une enquête par téléphone auprès des arbitres n'ayant pas renouvelé leur licence et n'ayant pas fait connaître la ou les raisons de ce non renouvellement.

52 arbitres ont ainsi été contactés mais 16 d'entre eux n'ont pas répondu aux appels effectués.

Les causes de non renouvellement des jeunes arbitres sont par ordre décroissant :

- privilégier ses études,
- préférer jouer que d'arbitrer,
- manque de motivation pour poursuivre l'arbitrage,
- déception (pas de promotion en fin de saison),
- manque de soutien du club.

Concernant les arbitres seniors, les causes de leur non renouvellement sont plus diverses et d'importance assez proche :

- cesser l'arbitrage pour raison professionnelle,
- déménagement hors du département,
- cesser l'arbitrage pour raison familiale,
- préférer jouer que d'arbitrer,
- privilégier ses études,
- cesser l'arbitrage suite à une déception (stagnation à leur niveau),
- cesser l'arbitrage pour raison médicale.

5 arbitres contactés ont renouvelé leur licence d'arbitre suite à cette enquête, mais n'ont pas pu compter pour leur club du fait de leur renouvellement trop tardif.

Challenge de l'arbitrage 2011-2012

La commission a mis en place un Challenge de l'Arbitrage lors de la saison 2007-2008 avec pour objectif de mettre en valeur et de récompenser les clubs qui recrutent, forment de nouveaux arbitres, et fidélisent leurs arbitres.

Le 5^{ème} palmarès de ce Challenge de l'Arbitrage a été dévoilé lors de la dernière Assemblée Générale de District du 21 septembre 2012 à La Chapelle Sur Erdre.

Les 10 clubs lauréats sont :

Au titre de clubs avec un ou deux arbitres exigés :

Fc La Montagne (2 arbitres)
As Sion Lusanger (2 arbitres)
Sucé sur Erdre Jge (3 arbitres)

Au titre de clubs avec trois arbitres exigés :

Us Loire Divatte (3 arbitres)
Fc Mouzeil Teillé Ligné (4 arbitres)
Stade Nazairien (9 arbitres)

Au titre de clubs avec au moins quatre arbitres exigés :
St Herblain Uf (4 arbitres)

Au titre de clubs ayant la meilleure progression du nombre d'arbitres dans la saison :
Cp Assérac Football (1 nouvel arbitre formé)
Fc Mesquerais (2 nouveaux arbitres formés)
St Médard de Doulon Nantes (3 nouveaux arbitres formés).

Parmi les 10 clubs lauréats, c'est le club de l'Us Loire Divatte qui a été désigné vainqueur du Challenge de l'Arbitrage 2011-2012, Challenge Jean-Luc BRAUD grâce à la meilleure fidélité de ses arbitres formés (7,7 ans d'ancienneté en moyenne).

Les clubs lauréats du Challenge de l'Arbitrage 2012-2013 seront dévoilés et récompensés lors de l'Assemblée Générale du District d'octobre 2013.

Journée Formation de l'Arbitrage du 3 novembre 2012 à La Chapelle sur Erdre

La 11^{ème} édition de la Journée Nationale de l'Arbitrage s'est déroulée le samedi 3 novembre 2012 au complexe sportif du Buisson de la Grolle à La Chapelle sur Erdre.

35 arbitres stagiaires issus du premier stage internat ont pu bénéficier d'une formation pratique le matin organisée par la Commission Départementale des Arbitres (CDA). L'après-midi, sous l'égide de la CDDRFA, les arbitres stagiaires présents ont pu arbitrer en trios lors de matchs U15 et U17, guidés depuis la ligne de touche ou accompagnés sur le terrain par un membre de la CDA ou un arbitre expérimenté.

Parmi les points forts de cette journée, il faut souligner :

- l'assiduité et l'écoute des arbitres stagiaires participant à cette journée,
- la formation pratique dispensée le matin par la Commission Départementale des Arbitres,
- la bonne gestion des rotations des trios d'arbitres pendant les matchs qui n'a pas altéré leur bon déroulement.

Le point négatif de cette journée a été le manque d'équipes volontaires pour participer à cette journée, journée de repos sans match de championnat ni de challenge. La Commission a donc organisé 3 matchs au lieu de 4, réduisant de ce fait le temps d'arbitrage de chaque stagiaire. La Commission souhaite retrouver des matchs de challenge officiels pour l'édition 2013.

La commission tient à remercier La Poste, fidèle partenaire des arbitres, pour son soutien à cette journée Formation Arbitrage 2012.

Tutorat des arbitres stagiaires

Pour la saison 2012-2013, le District de Loire-Atlantique a demandé à chaque club de désigner un tuteur pour tout nouvel arbitre stagiaire. Aussi, suite à chaque stage internat, les tuteurs désignés par les clubs ont été invités à une réunion au District pour leur présenter le tutorat.

Seulement la moitié des tuteurs y ont participé :

- réunion du 20 octobre : 15 présents, 6 excusés sur 37 tuteurs convoqués,
- réunion du 1^{er} décembre : 9 présents, 2 excusés sur 17 convoqués,
- réunion du 23 février : 7 présents, 1 excusé sur 10 convoqués.

La commission avait demandé aux tuteurs de retourner au moins 2 fiches tutorat dans la saison, seulement 10 tuteurs ont joué le jeu. Un sondage effectué auprès des arbitres stagiaires montre que plus des 2/3 d'entre eux ont été plutôt bien suivis par leur tuteur tout au long de la saison. Certains tuteurs n'ont donc pêché que sur leur tâche administrative. Par contre, le même sondage indique aussi clairement que plusieurs arbitres n'ont pas été suivis par le tuteur désigné. C'est regrettable, car le tutorat est une aide évidente pour fidéliser un arbitre débutant.

La commission reconnaît également ne pas avoir suffisamment pris contact avec les tuteurs et les arbitres stagiaires en cours de saison pour s'assurer que le tutorat était effectif au sein du club. Des améliorations doivent être apportées par la commission pour que le tutorat soit mieux intégré par les clubs.

Journée éducative Claude BENIZE

La commission participe à la 6^{ème} édition de la journée éducative Claude BENIZE en élaborant et gérant un Questionnaire à Choix Multiples (QCM) sur le football à 7 (lois spécifiques et esprit du football d'animation) destiné aux équipes participantes.

La participation au QCM a été très satisfaisante : la très grande majorité des équipes ont répondu au QCM et ont parfois découvert quelques points méconnus des spécificités du football à 7, notamment les modifications apportées en début de saison.

Questionnaire "Les Règles et l'Esprit du Football à 9" lors des rassemblements U13

A la demande de la Commission Départementale du Football à Effectif Réduit, la commission a élaboré un questionnaire sur les lois du jeu (règles) et l'esprit du football à 9 (football d'animation) pour les 2 rassemblements départementaux U13 du 6 avril aux Sorinières et du 18 Mai 2013 à Orvault.

La commission constate avec satisfaction au fil des saisons une meilleure connaissance des lois du jeu de la part des joueurs U13, ce qui reflète la sensibilisation effectuée par les éducateurs au sein des clubs. Il est dommage toutefois que certains clubs soient encore quelque peu en retrait sur ce point là.

Fidélisation des arbitres en activité

La commission a pour mission entre autres de fidéliser les arbitres. Le Challenge de l'Arbitrage y répond en partie mais il s'adresse avant tout aux clubs. C'est pourquoi, la commission a initié la saison dernière une action plus particulière envers les arbitres : récompenser les arbitres en activité ayant le plus d'ancienneté dans l'arbitrage.

Des critères ont été établis afin d'honorer nos plus fidèles arbitres quels que soient leur niveau d'arbitrage et le type d'arbitrage effectué (arbitrage en football normal ou en football diversifié).

La promotion 2012-2013 sera dévoilée lors des stages d'arbitres de début de saison en septembre 2013.

14. La Commission des terrains et infrastructures sportives

Président : René JONCHERE

Secrétaire : Michel JOUSSET

La Cellule a recouvert par décision de la Ligue une compétence départementale et a été renommé Commission. L'organisation de la commission départementale des terrains et infrastructures sportives (CDTIS) est assurée par 6 membres assurant la gestion d'un secteur géographique.

Les missions de ces représentants sont :

- Instruire les dossiers de demandes d'homologation des terrains et des éclairages
- Instruire les dossiers de confirmation des classements des infrastructures (tous les 10 ans)
- Instruire les dossiers de confirmation des classements des éclairages (tous les ans)
- contrôler les éclairages (compétitions jeunes)

Les autres missions sont assurés par les référents CRTIS à savoir Daniel Roinsard et René Jonchère.

Les missions de ces référents sont :

- Conseiller les clubs et les municipalités pour la construction et l'amélioration des infrastructures sportives conformément aux règlements FFF
- Instruire les dossiers de demandes d'homologation des terrains et des éclairages
- Instruire les demandes d'accord préalable et les dossiers de demande de financement

La CDTIS s'est réunie 4 fois en commission plénière.

Au cours de ces réunions, les dossiers suivants ont été étudiés :

➤ Classement et reclassement de terrains	7
➤ Confirmation de classement de terrains	12
➤ Classement éclairage	9
➤ Contrôles d'éclairage classé	27
➤ Contrôles d'éclairage 18ans	5
➤ Accord préalable pour terrain synthétique	8
➤ Examen des dossiers FAFA	5
➤ Visites et réunions en mairie	5

15. La Commission Technique

Président : Michel Pluchon

Les réunions

Une réunion début septembre pour planifier l'année ; Deux en milieu de saison pour ajuster les différentes actions ; Une dernière pour un bilan au mois de Juin à Pornic,

Les Faits marquants

Observation des U13 : Bénéfique pour une meilleure détection.

Les écoles de gardiens de but et attaquants qui se sont déroulées sur six dates dans cinq centres.

Bilan et Statistiques de la saison

U13 : 1080 joueurs observés
230 joueurs référencés
5 joueurs retenus au pôle espoir de Saint Sébastien sur 14 joueurs (départements 44/49/85/72/53)

U14 : 275 joueurs observés
13 joueurs retenus/29 joueurs espoirs du football (départements 44/49/85)

U15 : 40 joueurs finalité départementale
10 joueurs retenus/16 joueurs coupe nationale U15 (départements 44/49/85)
1 joueur Pierre Josse (USJA Carquefou) retenu au stage national

U16 U17 : 25 joueurs finalité départementale
8 joueurs retenus/16 joueurs pour interligues U16 U17 (départements 44/49/85)

U13 Féminines : 4 centres de perfectionnement ouvert à toutes les joueuses ont été organisés. Trois équipes de promotion ont participé aux tournois de Rezé (5 janvier 2013 en salle), Thouaré (30 et 31 mars) et Pontchâteau (2 juin 2013), ainsi qu'un match à Saint-Philbert de Grandlieu (1^{er} juin 2013).

U15 Féminines : une détection a été organisée le 24 octobre 2013 suivi d'un stage à Gorges. La sélection départementale a participé aux Interdistricts.
5 joueuses retenues/14 joueuses coupe nationale U15F (départements 44/49/85)

U17 Féminines : 4 rassemblements ont été organisés au cours de la saison. La sélection a également pris à deux matchs amicaux dont un échange avec le District du Finistère Nord. Une équipe a également pris part le 1^{er} septembre au tournoi des Demoiselles du Sillon.

Les échecs

Une école gardiens de but / attaquants n'a pas fonctionné en Région Nazairienne,

Les projets et objectifs pour la saison prochaine

Garder la qualité sur les différentes actions techniques

Conclusion

Maintenir nos joueurs dans la discipline
Continuer à développer le football diversifié
Poursuivre la promotion du football féminin

16. La Commission football en milieu scolaire

Président : François Le Pallec

La Commission s'est réunie une fois cette saison. A compter de la saison prochaine, cette commission ne sera plus de la compétence District suite à l'intégration des Pôles Régionaux d'Excellence dans les compétences de la Ligue

A noter que le rassemblement du 15 mai 2013 prévu à Guérande a par conséquent été annulé.

Sections sportives La Colinière

Les sections sportives des Collège et Lycée La Colinière sont encadrées par les techniciens du District de Football de Loire-Atlantique.

Les effectifs de la saison 2012-2013 étaient les suivants :

COLLEGE : 35 garçons et 11 filles répartis par classes : 7 en 6^e, 15 en 5^e, 10 en 4^e et 14 en 3^e.
LYCEE : 12 filles réparties par classes : 6 en 2^{nde}, 3 en Première et 3 en Terminale.

17. La Commission médicale

Président : Yvon Couffin

La couverture des stages des jeunes du District a été effectuée par les Docteurs Dréno et Couffin.

La Commission a effectué l'examen médical des arbitres sans difficultés majeures. Il est rappelé que le contrôle et la validation des dossiers d'arbitres sans difficultés particulières, depuis plusieurs années déjà, comprend bien que l'examen médical et qu'il est garant du respect d'un protocole au service de la santé de l'arbitre.

La préparation de la journée "Fémi Plage" a été assurée par les Docteurs Blin et Couffin.

A noter, malheureusement, une absence de médecins à la journée Claude Bénizé.

Pour la saison prochaine, il sera utile de revoir la composition de la commission en tenant compte des participations effectives de chacun aux différentes actions.

18. La Commission d'Appel

Président : Patrice Guet

La Commission Départementale d'Appel est chargée d'examiner les appels à l'encontre des décisions jugées par les commissions départementales du District à l'exception des décisions de la commission départementale de Discipline.

Le rôle de cette commission de nature juridique consiste à examiner les décisions prises en conformité avec les règlements FFF et LAF par les commissions compétentes et à analyser les pièces au dossier et les éléments nouveaux (témoignages, courriers...) qui peuvent apporter un nouvel éclairage du dossier précédemment traité.

Concernant la saison 2012-2013, la commission s'est réunie à 4 reprises pour traiter 6 demandes d'appel de décisions jugées recevables. A l'examen de ces dossiers, la Commission a confirmé pour 4 dossiers les décisions prises en première instance par la Commission Départementale Sportive, et infirmé la décision première pour 2 autres dossiers suite à présentation d'éléments nouveaux. Certains dossiers complexes ont eux-mêmes fait par la suite l'objet d'appel de la part des clubs de la décision prise par la Commission Départementale d'Appel.

19. La Commission d'Appel de discipline

Président : Albert Bauvineau

La Commission Départementale d'Appel de Discipline examine les dossiers disciplinaires dont les sanctions inférieures à un an sont prononcées vis-à-vis des licenciés sur des compétitions de District par la Commission Départementale de Discipline et dont les clubs font appel de cette décision.

La commission convoque le club et son licencié sanctionné, le club adverse et l'arbitre principal de la rencontre dans laquelle s'est produit l'événement. La commission peut également convoquer toute personne officielle présente au match apportant témoignage des faits et attitudes des uns et des autres.

La commission invite le requérant à apporter tous les éléments susceptibles d'éclaircir les débats et permettre ainsi aux membres de la commission de statuer en toute objectivité.

La C.D.A.D. s'appuie sur l'Annexe 2 du Règlement Disciplinaire de la F.F.F. servant de référence pour Comportement Antisportif afin de prendre sa décision qui, suivant les circonstances atténuantes ou aggravantes constatées, sera diminuée ou augmentée.

Pour cette année 2012-2013, la commission s'est réunie à 4 reprises pour traiter 6 dossiers contre 8 l'année précédente.

Sur les 6 dossiers examinés cette année en appel,
1 relève de la faute grossière
1 dossier pour propos blessants et coups à adversaire sans ITT
2 dossiers pour sanctions non purgées
2 dossiers pour propos ou gestes blessants à l'encontre d'un officiel

Pour 2 dossiers d'entre eux la commission réforme la sanction.
Pour 4 dossiers, la sanction est maintenue.

Les appels examinés en révision des suspensions n'ont concerné cette saison que des sanctions égales ou inférieures à 5 matchs.

20. La Commission du Statut de l'Arbitrage

Président : Jean-Jacques Grosdoigt

La Commission s'est réunie 4 fois au cours de la saison 2012/2013 afin de régler les différents dossiers (16) des arbitres désirant quitter ou intégrer un club. Tous les dossiers ont été traités. Les différents tableaux concernant les statuts Fédéral et Ligue ont été mis à jour et sont parus aux dates réglementaires sur le site Internet du District de Football.

Au 1^{er} juin 2013, la situation définitive du Statut Fédéral est établie pour la saison 2012/2013 et ce après avoir contrôlé avec les responsables de la CDA, le nombre de matchs effectués par chaque arbitre et respecté, en toute équité, l'ensemble des paramètres liés au Statut de l'Arbitrage.

21. La Commission Formation - Communication - Evènementiel

Président : Daniel Moulet
Secrétaire : Patrice Le Clère

Cette Commission est transverse aux activités et aux commissions du District.

FORMATION

Formation arbitres de club, arbitres auxiliaires et référents arbitre

Ces formations ont été maintenant en début de saison sur 4 séances et ont été suivies avec un grand intérêt par 64 participants.

Formation Etablissement Pénitentiaire d'Orvault

Une formation aux lois du jeu des jeunes détenus de l'EPM Orvault a été réalisée comme la saison dernière.

Formation à la demande des clubs

La Commission a organisé des formations au délégué au match, à la saisie de la feuille de match et lié aux arbitres bénévoles à sept reprises au cours de la saison.

COMMUNICATION

Site Internet

Le principal outil de communication du District est le site Internet qui concerne et touche un maximum de publics. Près de 320 articles ont été publiés au cours de la saison.

E-journal

Des e-journaux ont été édités pour les moments forts de la saison (Assemblée Générale, réunions de rentrée...)

Vidéos

Lors des différents événements organisés par le District, des supports vidéo ont été créés et mis en ligne sur le site internet. Ces supports de communication sont toujours appréciés de nos clubs au vu de la constante augmentation de lecture des vidéos de notre site Internet.

EVENEMENTS

Assemblées Générales du 21 SEPTEMBRE 2012 et 8 JUIN 2013

Elles se sont déroulées à La Chapelle-sur-Erdre et Petit-Mars. L'équipement dont dispose désormais le District permet de répondre à toutes les attentes.

Journée des COMMISSIONS du 12 JANVIER 2013

La journée des Commissions s'est déroulée le samedi 12 janvier 2013 à URBAN FOOT. Cette journée de valorisation a été moins suivie que lors des éditions précédentes. Une équipe a été menée par la Commission afin d'étudier une nouvelle formule

Colloque FEMINISATION du 9 MARS 2013

Cette matinée inédite a permis d'innover en termes d'échanges et de communication sur le sujet de la féminisation. Cette initiative organisée à Urban Football pourrait amener à d'autres actions de ce type.

Journée Educative « Claude BENIZE » du 19 MAI 2013

Cette journée fut un franc succès. Remerciements au club de Savenay pour son soutien logistique et tous les bénévoles qui ont accompli un excellent travail.

Fémi-Plage du 12 JUIN 2013

Cette manifestation fut un succès avec une participation record. L'organisation fut une réussite avec une très bonne participation de nos bénévoles.

CONGRES ANPDF

Une organisation spécifique a été mise en place pour l'organisation du Congrès National ANPDF du 13 au 15 septembre 2013. Plusieurs réunions se sont déroulées tout au long de la saison en fonction de l'avancement des travaux des sous-groupes.

CONVENTION ST PERE EN RETZ

Dans le cadre d'une convention avec le Lycée Saint-Gabriel Nantes Océan de Saint-Père en Retz, 34 élèves de seconde ont participé à la réalisation des affiches des événements du Fémi-Plage et de la Journée éducative Claude Bénizé.

22. Conseil d'Ethique

Président : Alain Maudhuit

Le Conseil a été amené à examiner un dossier au cours de la saison qui a nécessité deux réunions.

Ce dossier a concerné un arbitre, ce qui est fort regrettable. L'arbitre a présenté ses excuses. Le Conseil invite tous les arbitres à mesurer leurs propos en toutes circonstances et après le coup de sifflet final.

23. Activités techniques

FORMATIONS

Les techniciens du District ont assuré en 2012-2013 des formations techniques auprès des clubs dont voici le récapitulatif :

- Formation des « Mamans » : 5 formations [Preux St-Herblain (5 participantes), Bouaye FC (6), JGE Sucé (7), USC Frossay (10), US Varades (3)]
- Responsable d'équipes de jeunes : 2 formations [Le Cellier (16), Sainte-Reine (8)]
- Futsal pour responsables U13 : 1 formation à Haute-Goulaine (15)
- CFF1 mineur : 4 formations [Riaillé (14), Gorges (18), Don Bosco (27), St-Joachim (40)]

LABELLISATION DES CLUBS

Clubs Label FFF Saison 2012-2013	
Pornic Foot	Or
USJA Carquefou	Or
La Mellinet	Or
Orvault Sport	Or
Métallo Sport Nantes	Argent
RC Ancenis	Or
UF St-Herblain	Or
FC Stéphanois	Or
Voltigeurs Chateaubriant	Or
Nort AC	Bronze
AEPR Rezé	Argent
ASE Montbert	Argent
FC Nantes	Or
Amicale St Lyphard	Bronze
La St André des Eaux	Or
Herblanetz	Bronze
FC Brainnois Boissein	Bronze
FC Mouzeil Teillé Ligné	Argent
Missillac FC	Argent
US Gétigné	Bronze
Espoir Sud Loire Gêneston Bignon	Argent
FC Bouaye	Argent
Us Bouguenais	Bronze
AS Saffré	Bronze
AL Chateaubriant	Bronze
JGE Sucé sur Erdre	Argent
AC St Brévin	Argent
Arche FC	Bronze
La St Pierre de Nantes	Bronze
FC Logne Boulogne	Bronze
ASAG La Haye Fouassière	Argent
JA St Mars du Désert	Argent
St Marc sur Mer Foot	Argent
St Pierre de Retz	Argent
Nouveaux	
AS Preux	Bronze
US Château Thébaud	Bronze
Sporting Club Nantais	Bronze
AS Marsacais	Bronze
Reconsidération de niveau	
US Thouaré	Or

Stade Nazairien	Or
Landreau Loroux OSC	Argent
AC Basse Goulaine	Argent
La Montagne FC	Argent
ES Dresny Plessé	Argent
ALC St Aignan	Bronze
ESM Rouans Vue	Bronze
Le Temple Cordemais FC	Bronze

Les Clubs de La Bernerie OCA, Espérance Saint-Yves, Eclair de Chauvé, Saint Hilaire de Clisson, FC Sud Vilaine, ES Blain, FC Héric, US Guérinoise, OS Profondine, Saint Herblain OC, ASPTT Nantes sortent du label FFF. (pas de demande de reconduction ou absence de technicien).

24. Conclusion

Ce rapport moral rend compte, le plus fidèlement possible, des activités du District de Loire-Atlantique et du travail accompli par les différentes commissions au cours de cette saison 2012-2013.

Le Président, les membres du Conseil et les membres des Commissions travaillent avec sérieux pour et dans l'intérêt des clubs, restent à leur écoute et apportent si nécessaire soutien et conseils aux clubs demandeurs.

Que tous les dirigeants et dirigeantes, joueurs et joueuses, éducateurs et éducatrices, arbitres soient remerciés pour leur activité permanente qui est rendue souvent bien difficile par l'environnement que l'on connaît et une gestion associative souvent contraignante.

Un dernier mot pour saluer le travail de l'ensemble du personnel administratif et technique du District qui est et reste avec dévouement et convivialité à la disposition de tous les clubs.

On ne peut conclure enfin sans adresser l'expression de notre profonde gratitude à nos fidèles partenaires, le Crédit Agricole Loire-Atlantique-Vendée et Casal Sport, au Conseil Général de Loire-Atlantique, au Ministère chargé de la jeunesse, de l'éducation populaire et de la vie associative, au Conseil Régional des Pays de la Loire ainsi qu'aux sociétés qui nous soutiennent dans l'organisation de nos grands rendez-vous : Nike - Carrefour - Urban Foot - Eurofield - Bouygues Energies et Services - Nexity - Domino's Pizza - Pépinières du Val d'Erdre - Maya Imprimerie - Football44 - Ville de la Chapelle sur Erdre et qui savent nous rester fidèles dans une conjoncture économique toujours difficile.

Merci à toutes et à tous et... bonne saison 2013-2014.

Le Président,
Alain Martin

Le Secrétaire Général,
Daniel Moulet

