

# Rapport Moral 2011-2012

Chiffres arrêtés au 30 Juin 2012

## Rapport du Secrétaire Général, Michel Valin

Cette saison 2011/2012 marque la fin d'une mandature et laisse au Président Alain Martin, récemment réélu avec une nouvelle équipe la direction du football départemental pour les quatre années à venir.

Mais comme pour chaque saison, c'est l'heure de faire le bilan d'une saison 2011/2012 qui a apporté à chacun d'entre vous des satisfactions et des joies mais aussi 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 (15) et du Conseil de District (7) 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 nombres de licenciés (49162) 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 :

- Premier constat : effectif constant pour une baisse négligeable de 411 licenciés par rapport à la saison précédente.
- Problème récurrent : le nombre global de dossiers de discipline en augmentation (+ 642) ce qui est confirmé par le nombre de dossiers traités par la Commission de Discipline (+ 120) ce qui prouve que les joueurs, les éducateurs et les dirigeants n'apportent pas une attention suffisante aux valeurs et à la morale sportives ; il y a toujours trop de contestations, de comportements antisportifs et d'agressivités verbales et physiques ; il reste encore beaucoup à faire pour l'exemplarité de notre sport.

Le manque de respect à l'encontre du corps arbitral dont l'effectif toujours plus jeune est en augmentation, est inacceptable et se doit d'être sanctionné ; en effet les contestations et critiques des joueurs, des dirigeants et des éducateurs ne facilitent pas la tâche de nos jeunes arbitres et ne les encouragent pas à continuer ce qui est dommageable pour les clubs (statut de l'arbitrage) et le Football.

- 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.

- Mise en place des modules « Formation des mamans » dans plusieurs clubs à la grande satisfaction des « mamans » des tous jeunes joueurs qui se sentent « utiles » chaque samedi matin. Opération qui sera reconduite et amplifiée dans la nouvelle mandature.
- Beau succès de la 5<sup>ème</sup> journée éducative « Claude Bénizé » à Savenay et du 11<sup>ème</sup> Fémiplage pour les jeunes filles à St Brévin ; sur ces 2 journées événementielles, la participation des jeunes joueurs et joueuses a été importante et a contribué au succès de ces 2 manifestations bien encadrées par les dirigeants des clubs concernés et les membres de Commissions du District.
- La Copa Féminine confirme son développement par le nombre d'équipes participantes ce qui autorise un mini championnat à la satisfaction des éducatrices et référents d'équipes. Cette opération très appréciée par la FFF participe au développement du Football Féminin dans le District grâce à l'investissement de plusieurs clubs, des managers et des Conseillers Techniques.
- Satisfaction également pour le travail accompli par la Commission Communication Formation Evènementiel et l'Agent de développement qui savent informer, par le site internet, tous les clubs des événements importants qui se sont déroulés sur notre département.
- Les Responsables du District et les clubs ne peuvent que se louer de l'excellent travail de nos Conseillers Techniques, Karl Marchand et Rudolph Blanchard qui sont à la disposition des clubs et de leurs éducateurs pour apporter soutien, conseils et recommandations...

Notre football d'élite a connu une grande satisfaction avec la montée en National de l'équipe de l'USJA Carquefou et la remontée en CFA 2 du FC Chapelle des Marais : toutes nos félicitations aux joueurs, entraîneurs et dirigeants des deux clubs qui ont contribué à ces brillantes accessions.

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 2012/2013, 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.

Les réunions d'information de début de saison sont programmées ; aux responsables de clubs ou d'équipes (Seniors, Jeunes, animation) de prendre toutes dispositions utiles pour être présents. Trop de clubs absents à ces réunions se plaignent d'un manque d'information !!!

ETAT LICENCIES final	Saison 2011-2012	Saison 2010-2011	Variation	Par famille
Catégorie	Total	Total	%	%
Fédérale / Senior	9	6	33,3%	Senior Libre -1,5%
Libre / Senior	13656	13869	-1,6%	
Libre / U19 - U18	1990	2232	-12,2%	Jeunes Libre -3,1%
Libre / U17 - U16	2762	2717	1,6%	
Libre / U15 - U14	3474	3536	-1,8%	Foot Réduit Libre -2,7%
Libre / U13 - U12	4192	4207	-0,4%	
Libre / Football d'animation	11257	11666	-3,6%	
Libre / Senior F	445	392	11,9%	Féminines 17,0%
Libre / U18 F - U17 F - U16 F	144	124	13,9%	
Libre / U15 F - U14 F	127	107	15,7%	
Libre / U13 F - U12 F	135	118	12,6%	
Libre / Football d'animation F	362	266	26,5%	
Foot Entreprise / Senior	904	980	-8,4%	
Futsal / Senior	240	255	-6,3%	
Futsal / U19 - U18	17	22	-29,4%	dont futsal 0,80%
Futsal / U17 - U16	12	11	8,3%	
Futsal / U15 - U14	2	5	-150,0%	
Futsal / U13 - U12	10	16	-60,0%	
Futsal / Football d'animation	92	60	34,8%	
Futsal / Senior F		1		
Futsal / U13 F - U12 F		1		
Futsal / Football d'animation F	2	1	50,0%	
Foot Loisir / Foot loisir	1598	1636	-2,4%	Dirigeants 5,6%
Dirigeant / Dirigeant	5966	5694	4,6%	
Dirigeant / Dirigeante	500	412	17,6%	
Arbitre / Arbitre	499	496	0,6%	Technique 1,4%
Technique / Moniteur	123	129	-4,9%	
Technique / Entraîneur	26	34	-30,8%	
Educateur Fédéral	503	480	4,6%	Sous Contrat 12,3%
Sous Contrat / Aspirant	36	26	27,8%	
Sous Contrat / Stagiaire	9	10	-11,1%	
Sous Contrat / Elite	2	3	-50,0%	
Sous Contrat / Professionnel	34	32	5,9%	
Ayant Droit / Ayant Droit	34	29	14,7%	
<b>Total</b>	<b>49162</b>	<b>49573</b>	<b>-0,8%</b>	

Répartition des clubs District							
Saisons	2007/08	2008/09	2009/10	2010/2011	2011/2012	écart	%
<b>Libres</b>	239	243	241	238	234	-4	
Foot diversifié	Futsal	6	8	9	11	3	
	Foot Entrep	44	43	42	38	-3	
	Foot loisir	36	34	34	29	-4	
<b>TOTAL</b>	<b>325</b>	<b>328</b>	<b>326</b>	<b>313</b>	<b>305</b>	<b>-8</b>	-2,62%
<b>Groupements</b>	<b>22</b>	<b>23</b>	<b>26</b>	<b>29</b>	<b>32</b>	<b>3</b>	9,38%

# 1. Les commissions

## 1.1. Commission Départementale Sportive

**Président : Georges Le Glédic**

**Secrétaire : Daniel Moulet**

**Membres : Albert Bauvineau - Alain Le Viol - Daniel Roger - Daniel Cholet - Fabrice Drouet - Sylvain Denis.**

Avec une stagnation des dossiers traités par la Commission Sportive au cours de la saison 2011-2012, nous retiendrons une saison de transition dotée d'un championnat avec une véritable pyramide, mais avec une 4<sup>ème</sup> division qui a généré beaucoup de forfaits et un nombre réduit de match pour ces équipes.

**La proposition de la Commission d'organisation des compétitions de gérer la 4<sup>ème</sup> Division comme les autres divisions – groupes de 12 avec un minimum de 11 équipes – permettra une meilleure saison pour tous.**

Les membres de la commission, les dirigeants et élus du District ont apprécié toutes les finales des Coupes et Challenges, ainsi que celle du Trophée de Champion Départemental, pour leur intensité, le fair-play et la qualité de leur organisation. La qualité de l'arbitrage a contribué à faire de ces événements un moment fort dans la vie des clubs ; avec un remerciement plus particulier à ceux qui nous ont reçus : **La Baule/Le Pouliguen US et Stade Couëron.**

### Quelques chiffres sur la saison écoulée :

#### 1. Tableau 15 – Indicateurs CDS

<i>Saisons</i>		2007 - 2008	2008 - 2009	2009 - 2010	2010 - 2011	2011 - 2012	2010 - 2012	
							Ecart	%
Réserves recevables	Qualification	3	1	2	3	2	-1	-50%
	Participation	49	29	26	11	13	2	15%
	Terrain	0	0	1	1	0	-1	
	Technique	0	1	0	1	2	0	0%
Réserves non recevables	Qualification	4	3	0	1	1	1	100%
	Participation	18	4	9	3	6	-3	-50%
	Terrain	0	0	0	0	0	0	
	Technique	7	1	0	0	0	0	
	Total	29	8	9	3	7	4	57%
Réserves requalifiées par courrier		2	2	3	4	0	-4	
Réserves non confirmées		87	80	42	58	94	36	38%
Total Réserves confirmées		81	39	38	20	24	4	17%
Evocation		1	0	0	0	0	0	
Réclamations	Qualification	0	0	0	4	0	-4	
	Participation	3	7	2	4	4	0	0%
	Total	3	7	2	8	8	0	0%
	Total non recevables	1	1	0	8	1	-7	-700%
Forfait équipe sup art.31		2	0	3	0	3	3	100%
Joueurs non qualifiés / sans licence		52	33	50	28	21	-7	-33%
Fraudes sur feuille de match		1	1	1	0	1	1	100%
Forfaits	Généraux	32	42	46	32	31	-1	-3%
	Partiels	226	374	407	313	307	-6	-2%
Nombre de dossiers		214	216	215	113	121	8	7%

- Le nombre de joueurs non qualifiés ou **sans licence** sur feuille de match diminue encore cette saison (- **33%**) ; Nos rappels ont porté leurs fruits, mais 21 cas c'est encore trop. **Les clubs font jouer des joueurs n'ayant pas de licence** ce qui est gravissime pour la régularité des championnats et surtout, en cas d'accidents, les problèmes liés aux assurances et à la judiciarisation entraînent **la totale et entière responsabilité des Présidents de clubs.**

La Commission Sportive continuera à vérifier toutes les feuilles de matchs et sera surtout vigilante sur la présence de joueurs ne présentant pas de licences.

- 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 gérer le 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 même en l'absence de réserve déposée.
- Le nombre de **forfaits, en nette diminution**, est une très bonne chose; il faut continuer. les engagements d'équipes doivent être également, un engagement des joueurs.

## 2. Tableau Art. 39bis

**Rappel** : à partir de cette saison, la nouvelle disposition permettait aux équipes ayant 3 pénalités au plus de voir leur total remis à 0.

- Les chiffres sont en légère augmentation sur l'ensemble des compétitions du District et ont diminué l'influence sur les classements.

TOTAL	0708	0809	0910	1011	1112	Diff	
Total pénalités	1424	1383	1601	1258	1338	80	6%
Total points dus aux pénalités	35	20	57	30	37	7	23%
Total points directs	0	30	57	31	25	-6	-19%
Total points retirés	35	50	114	61	62	1	2%

- Les Seniors ont été les seuls à avoir des augmentations significatives – surtout dues à la 2<sup>ème</sup> partie de la saison – des efforts à réaliser car les points enlevés l'ont été dans les divisions seniors.

Seniors Libre	0708	0809	0910	1011	1112	Diff	%
Total pénalités	939	927	1140	914	1169	255	28%
Total points dus aux pénalités	26	17	47	23	37	14	61%
Total points directs	0	29	26	24	25	1	4%
Total points retirés	26	46	73	47	62	15	32%

- Les U19 et les U17 sont dans la même dynamique de baisse, il faut que les éducateurs continuent leur travail en profondeur sur les comportements sur le terrain à travers le respect des arbitres, des dirigeants et des joueurs.

U19	0708	0809	0910	1011	1112	Diff	
Total pénalités	334	322	195	119	56	-63	-53%
Total points dus aux pénalités	8	3	3	2	0	-2	-100%
Total points directs	0	1	0	1	0	-1	-100%
Total points retirés	8	4	3	3	0	-3	-100%

U17	0708	0809	0910	1011	1112	Diff	
Total pénalités	71	80	193	94	64	-30	-32%
Total points dus aux pénalités	0	0	5	0	0	0	
Total points directs	0	0	31	6	0	-6	-100%
Total points retirés	0	0	0	6	0	-6	-100%

- Les U15, de plus en plus arbitrés par des officiels, sont dans une très bonne dynamique. L'analyse de la saison dernière a peut être été écoutée, l'objectif doit être poursuivi la saison prochaine.

U15	0708	0809	0910	1011	1112	Diff	
Total pénalités	21	25	51	92	10	-82	-89%
Total points dus aux pénalités	0	0	2	5	0	-5	-100%
Total points directs	0	0	0	0	0	0	
Total points retirés	0	0	2	5	0	-5	-100%

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

FOOT ENTREPRISE	0708	0809	0910	1011	1112	Diff	
Total pénalités	59	29	22	39	39	0	0%
Total points dus aux pénalités	1	0	0	0	0	0	
Total points directs	0	0	0	0	0	0	
Total points retirés	1	0	0	0	0	0	

- La répartition des points retirés – uniquement dans les compétitions seniors - montre que la 3<sup>ème</sup> division est la division, malheureusement, en progression importante avec un nombre de points retirés le plus important depuis les 9 dernières saisons.

**Les compositions des bancs, le manque flagrant de délégués formés au match 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 compétents.**

SENIORS Libres								
Répartition des points retirés par division et nombre d'équipes								
Saisons	Nbre Equ. / 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	8
	Pts	11	11	14	11	0	47
2011 - 2012	Equ.	2	3	5	10	1	21
	Pts	4	4	12	41	1	62
Ecart sur 2 saisons	Equ.	1	0	2	9	1	13
	Pts	-7	-7	-2	30	1	15

### 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 obligation d'avoir pour chaque match des délégués au match formés et remplissant leurs tâches, surtout dans la gestion des bancs, et ceci dans le plus grand respect du jeu.

## Tableau d'Honneur des Clubs du District 44

### *Mentions spéciales*

**USJA CARQUEFOU** pour sa montée en National  
**FC CHAPELLE des MARAIS** pour sa montée en CFA2

Félicitations pour leur accession en Ligue à :

**AC BASSE-GOULAIN** Champion DSD  
**VARADES US – MACHECOUL – ST NAZAIRE Stade (2)**

Félicitations pour leur victoire dans les Coupes et Challenges:

**Jeunes ERBRAY :** Vainqueur de la coupe de District « Raymond Bouvier »  
**AOS PONTCHATEAU :** Vainqueur du Challenge de District « Souvenir Albert Charneau »  
**St LYPHARD AM :** Vainqueur de la coupe de District Féminine  
**USJA CARQUEFOU (2) :** Vainqueur du Challenge « José Arribas »

### Championnats seniors

<b>UF ST HERBLAIN</b>	3 accessions sur	5 équipes engagées
<b>LA BAULE / LE POULIGUEN US</b>	2 accessions sur	4 équipes engagées
<b>FC CHAPELLE des MARAIS</b>	2 accessions sur	4 équipes engagées
<b>ASR MACHECOUL</b>	2 accessions sur	4 équipes engagées
<b>NANTES MELLINET</b>	2 accessions sur	4 équipes engagées
<b>ORVAULT SPORTS Football</b>	2 accessions sur	4 équipes engagées
<b>BASSE GOULAIN AC</b>	2 accessions sur	3 équipes engagées
<b>BELLIGNE St-Sauveur</b>	2 accessions sur	3 équipes engagées
<b>BLAIN ES</b>	2 accessions sur	3 équipes engagées
<b>FROSSAY USC</b>	2 accessions sur	3 équipes engagées
<b>ST AUBIN GUERANDE</b>	2 accessions sur	3 équipes engagées
<b>La Chapelle Basse Mer US Loire Divatte</b>	2 accessions sur	3 équipes engagées
<b>NANTES ST YVES</b>	2 accessions sur	3 équipes engagées
<b>PONTCHATEAU AS GUILLAUMOIS</b>	2 accessions sur	3 équipes engagées
<b>ST AIGNAN FC</b>	2 accessions sur	3 équipes engagées
<b>JA ST MARS du DESERT</b>	2 accessions sur	3 équipes engagées
<b>FC VRITZ PIN</b>	2 accessions sur	3 équipes engagées
<b>ECLAIR CHAUVE</b>	2 accessions sur	2 équipes engagées
<b>ES LE GAVRE</b>	2 accessions sur	2 équipes engagées
<b>PAIMBOEUF FC ESTUAIRE</b>	2 accessions sur	2 équipes engagées
<b>AOS PONTCHATEAU</b>	2 accessions sur	2 équipes engagées

<b>ES ROUGE</b>	2 accessions sur	2 équipes engagées
<b>ST OMER BLAIN</b>	1 accession sur	1 équipe engagée
<b>US BOISSIERE REMAUDIERE</b>	1 accession sur	1 équipe engagée

Bravo également à toutes les équipes qui ont décroché une accession dans les divisions de District et de Ligue, ainsi qu'aux équipes finalistes des Coupes et Challenges.

## Cellule Futsal

**Championnat** en 2 phases avec 10 équipes

**Challenge de District** : sur 1 soirée à Sucé sur Erdre ; 6 équipes.  
Vainqueur : Nantes Doulon FC 2

## Cellule Féminine

**Championnat** en 3 phases avec 19 équipes

**Coupe de District Seniors** : Vainqueur : Amicale St-Lyphard

**Coupe U17F** : Vainqueur : Etoile Mouzillon

## 1.2. Commission Départementale de Discipline

**Président : Michel Valin**

Le bilan d'activités 2011/2012 de la Commission de Discipline s'établit à la date du 14 juin 2012 à **8342 dossiers traités soit une augmentation de 642** par rapport à la saison dernière sachant que 85 % 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.

**Le tableau ci dessous précise l'évolution des dossiers**

Saisons	2006/2007	2007/2008	2008/2009	2009/2010	2010/2011	2011/2012
Total dossiers	7012	6074	6516	7012	7700	8342
Traités par la CDD	693	618	707	820	660	780
Nombre de réunions	44	40	39	39	38	40
Nombre instructions	9	9	9	13	5	12

**Le nombre de dossiers traités par la Commission de Discipline représente une moyenne de 20 dossiers par séance si l'on intègre les 25 convocations de clubs dont les 12 instructions.**

Quelques statistiques significatives

- 747 (630) dossiers : auto ou 1 match de suspension
- 160 (179) dossiers : auto + 1 match de suspension ou 2 matchs
- 121 (127) dossiers : auto + 2 matchs de suspension ou 3 matchs
- 119 (98) dossiers : auto + 3 matchs de suspension ou 4 matchs
- 12 dossiers : 6 matchs et plus de suspension
- 7 dossiers : 3 mois de suspension et plus
- 7 dossiers : suspension un an et plus

Quelles sont les causes ?

- Conduites violentes : 48
- Bousculades et coups à arbitres : 12
- Propos injurieux à arbitres et autres : 148

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 :

- Sept dossiers concernant quelques clubs dont des dirigeants responsables et 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 105 (+15) 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. Dorénavant l'article 9 §1 de l'annexe 2 des Règlements Généraux de la FFF sera appliqué à savoir « tout joueur exclu du terrain par décision de l'arbitre ou toute personne faisant l'objet d'un rapport d'un officiel peut faire valoir sa défense en adressant à l'instance idoine dans les 24 heures ouvrables, une relation écrite et détaillée des incidents ou motifs ayant provoqué son exclusion ou le rapport ». En l'absence de relation écrite, la Commission statuera sur chaque dossier.

Pour tous les incidents graves mettant en jeu l'intégrité physique des arbitres et quelques fois des joueurs et dirigeants, la Commission diligente une instruction auprès de l'instructeur du District : à ce jour, 12 (+7) instructions ont été réalisées qui ont permis de clarifier les dysfonctionnements constatés, de préciser les responsabilités et sanctionner sévèrement les auteurs.

Les catégories jeunes U15, U17 et U19 sont impliquées dans 130 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.

Ce bilan des activités de la Commission de Discipline n'est que le reflet, sans complaisance, des événements qui ont jalonné une saison de compétitions qui a enregistré une augmentation des **dossiers traités** et les membres de la Commission s'en inquiètent à juste titre comme ils s'étonnent d'être mis en cause en certaines occasions par quelques dirigeants voir Présidents de clubs, dans leur rôle et leur mission qui sont tout simplement d'appliquer la sanction la plus juste possible en respectant le règlement disciplinaire et le barème de sanctions et en faisant preuve en toute circonstance d'honnêteté, d'intégrité et d'indépendance.

Il est important d'informer les joueurs et de les sensibiliser sur les sanctions financières inhérentes à certaines sanctions sportives et qui pèsent sur le budget des clubs.

La Commission rappelle que le sport et plus particulièrement le football ne doivent 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 et fasse que le football préserve ses vertus premières de respect, de tolérance et d'amitié.

### 1.3. Commission Départementale des Jeunes

**Président : Mickaël Herriau**

La Commission des jeunes a enregistré, pour la saison 2011/2012 l'engagement de 393 équipes au niveau District. On peut donc constater encore une baisse de participation cette saison mais cette fois en grande partie dans la catégorie U19 et U15 car en U17 l'effectif se stabilise.

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

Après avoir enregistré une baisse des ententes depuis quelques années (77 équipes pour la saison 2007/2008, 55 pour la saison 2008/2009, 49 pour 2009/2010 et 49 pour 2010-2011) nous constatons cette saison une augmentation avec 63 ententes : 14 en U19, 23 en U17 et 26 en U15).

## Palmarès de nos équipes de Jeunes

#### ◆ Championnats Nationaux

En U19 : FC Nantes (1<sup>er</sup> / 14 Groupe C)  
 Accession de l'USSA VERTOU en Championnat National  
 En U17 : FC Nantes (3<sup>ème</sup> / 14 Groupe E)  
 Accession de ORVAULT SPORTS en Championnat National

#### ◆ Championnats Régionaux

catégories	Accessions en Région	Descentes en District
<b>U19</b>	Nantes Metallo	AC Chapelain
<b>U17</b>	Nantes Mellinet	AEP St Médard de Doulon - Pornic Foot - Nort AC - GS St Sébastien - Orvault Sports - Etoile de Clisson
<b>U15</b>	ES Vigneux	US St Philbert - Nantes La Mellinet - US Thouaré - UF St Herblain - Voltigeurs Châteaubriant

#### ◆ Coupe Nationale Gambardella Crédit Agricole

62 équipes engagées contre 72 la saison précédente, 70 en 2009-2010 et 98 en 2008/2009.

#### ◆ Coupe Atlantique U19

58 cette année pour 74 la saison dernière, 83 en 2009-2010 et 118 en 2008/2009.

### **FINALES DES CHALLENGES JEUNES** à La Chapelle Basse Mer

Il s'agissait de la deuxième édition pour cette formule qui a énormément de succès vu la progression du nombre d'équipes engagées.

Rappel : les Challenges U15 et U17 « Jean Olivier » ont été modifiés dans le but de faire jouer un maximum d'équipes (2 par clubs) avec 3 matches assurés avant la phase à élimination directe. Les équipes de Ligue peuvent également intégrer ces Challenges.

Devant le nombre d'équipes engagées, nous avons effectué une triangulaire afin d'obtenir le nombre d'équipes nécessaires pour les 8<sup>èmes</sup> de finale.

Par ailleurs des niveaux ont été créés (niveau I pour les équipes Région, DSD et 1<sup>ère</sup> Division et niveau II pour les 2<sup>ème</sup> et 3<sup>ème</sup> Division) pour la première phase sous forme de championnat avec 3 matches dans le but d'éviter un déséquilibre dans ces matches.

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

130 équipes engagées la saison dernière et 141 cette année avec la victoire en finale de l'US ST PHILBERT contre ST BREVIN AC.

♦ **Challenge U15 :**

Participation de 178 équipes engagées contre 169 la saison dernière avec la victoire en finale de ORVAULT SPORTS contre la SAINT MEDARD DE DOULON.

## **1.4. Commission Départementale Football d'Animation**

**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 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 »

### **Cellule Eveil - 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 1er Octobre
- Foot à 3 - U6/U7 le 8 Octobre

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 : 6 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.

A signaler que dans le secteur 2 et 7, presque 50 % des plateaux ont lieu l'après-midi et non le matin. Une amélioration a quand même eu lieu par rapport à l'an dernier. Dans les autres secteurs le matin est la règle.

Pour le Foot à 3 : participation de 575 équipes,  
Pour le Foot à 5 : participation de 648 équipes,  
soit un total de 1 223 équipes.

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.

### Cellule Foot à 7 : Responsable Manuel VINET

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

Après ces journées d'accueil, la cellule Foot 7 de la CDFER 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. 458 équipes ont participé aux plateaux.

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 5<sup>ème</sup> 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 Savenay en 2013.

La saison s'est déroulée conformément au calendrier général du Foot à Effectif Réduit.

Les actions techniques ont toutes été réalisées avec une implication forte et importante des clubs.

Cette implication croissante tant dans la volonté de mise en œuvre, que dans celle de participer aux actions plus récentes et à leur plan de développement (par exemple : Futsal) démontre que l'investissement et la participation des clubs sont plus prégnantes, mais il est nécessaire et indispensable d'accompagner avec sérieux et vigilance ce type de plan de développement pour qu'il s'inscrive durablement.

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

Cela s'est bien mis en place dans certains secteurs, mais plus difficilement dans d'autres (réticences, problématique d'encadrement, etc...).

### Cellule Foot à 9 : Responsable Joseph LE BODO

La Cellule Foot à 9 a géré les animations techniques suivantes : Coupe Nationale U13 Pitch, Challenge « Espoirs » Crédit Agricole et Critérium U13, ainsi que les finalités départementales liées aux deux premières animations citées, qui se sont déroulées respectivement à La Chapelle s/Erdre (AC Chapelain) et à Saint-Herblain (St-Herblain OC).

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. 540 équipes y ont participé.

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.

En effet pour la saison 2011/2012, 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 (indépendamment du niveau de leur labellisation : or, argent ou bronze). 10 clubs de Loire-Atlantique pouvaient avoir accès au Critérium Régional U13. Pour y prétendre, les équipes devaient participer à différentes actions et animations techniques départementales, conduite par la CDFER (plan jonglerie, établissement et présentation d'un projet de jeu, plan de jeux réduits –avec notamment en complément le Défi-Foot et des actions techniques Urban Foot et pour finir la phase d'automne du critérium). 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 20 clubs en lice au départ de cette phase départementale.

## Finalités départementales :

**1. Finale Départementale « Coupe Nationale U13 »** à La Chapelle s/Erdre (donnant accès à la finalité régionale) a été une réussite. Le club de l'AC Chapelain (et ses bénévoles) avait tout mis en œuvre pour cela.

Tous les clubs participants sont particulièrement motivés pour cette opération et la présence en nombre suffisant de techniciens a permis de respecter les horaires sur l'épreuve de jonglerie et de lancer l'opération dans les meilleures conditions.

Cette animation à 24 équipes organisée sur le mode de la formule échiquier a été parfaitement gérée.

A l'issue de la journée, six équipes (FC Nantes, Elan des Sorinières, AS Preux St-Herblain, St-Nazaire OS, Voltigeurs de Châteaubriant et UF St-Herblain) obtenaient leur « billet » pour la finale régionale à Saint-Pierre Montlimart (49).

**2. Rassemblement Départemental du « Challenge Espoirs Crédit Agricole U13 »** sur 3 niveaux de 16 équipes.

Suite aux constats de l'édition de la saison passée à St-Brévin, la Cellule Foot à 9 avait invité les clubs participants à une réunion de présentation de l'organisation au siège du District.

Le club du SHOC, 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" : Nantes Métallo Sports Chantenay A
- Niveau 2 - "Ballon d'Argent" : St-Nazaire OS B
- Niveau 3 - "Ballon de Bronze" : Elan de Gorges C

Globalement sur la saison, les différentes actions techniques du Foot à 9 sont à reconduire (à l'exception des points ci-dessus). Le cadrage en termes d'exigences tant sur le plan technique que sur le plan organisationnel (informations, règlement, ...) doit être poursuivi afin de mettre les équipes et les clubs dans les meilleurs dispositions pour entrer dans le monde de la compétition et de ses exigences qui les attendent après le Foot à 9.

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.

## 1.5. Commission Départementale des Arbitres

*Président : Marian Wisniewski*

La commission s'est réunie à 11 reprises.

Lors de ses séances la CDA a gérée principalement :

- le mouvement des arbitres et effectifs
- la mise en place des passeports en internat et le tutorat
- les stages de début de saison, journée de l'arbitrage, arbitres stagiaires
- les formations candidats espoirs et Ligue
- les désignations arbitres et Observateurs
- le suivi des retours des rapports des observateurs
- la discipline arbitre
- les classements de fin de saison
- la communication
- la sous-commission des lois du jeu
- Les échanges d'arbitres avec les départements limitrophes
- Les désignations d'arbitres et membres de CDA pour les différentes finales de District

A la fin de la saison 2011/2012, le District de Football dispose de 490 arbitres officiels, soit une légère hausse de 1,29 % par rapport à la fin de la saison précédente.

Cette hausse est due en grande partie à la nouvelle formule pour devenir arbitre et au nombre limité d'arrêt en fin de saison ainsi qu'à la récupération des arbitres en années sabbatiques.

Bilan très positif au niveau de l'arbitrage sur cette mandature de quatre ans, ou beaucoup d'innovation et de modification ont permis aux arbitres d'officier avec plaisir et sécurité tout en respectant les consignes.

### Effectifs

Stagiaire F.F.F.	2	0	0	0	0	0	0,00%
Ligue et assistant Ligue	33	47	48	43	48	5	15,15%
Stagiaire Ligue, assistants et jeunes	15	22	21	8	8	0	0,00%
District Seniors	224	227	232	221	249	28	12,50%
Stagiaires District Seniors	27	25	28	36	39	3	11,11%
District Jeunes	118	91	80	100	76	-24	-20,34%
Stagiaires District Jeunes	36	49	38	64	55	-9	-25,00%
Foot Diversifié	8	5	5	5	4	-1	-12,50%
Futsal	1	1	1	2	4	2	100,00%
<b>TOTAL</b>	<b>466</b>	<b>473</b>	<b>459</b>	<b>484</b>	<b>490</b>	<b>6</b>	<b>1,29%</b>

9 arrêts en cours de saison

### Désignations : Seniors, Patrice GUET et Romain Guhel Jeunes, Mathieu Saudemont

Suite aux contraintes imposées par la Ligue en début de saison, les désignations des arbitres assistants au niveau DRH & PH ont été réalisées manuellement par Romain GUEHEL afin de respecter les distances kilométriques.

Sur les rencontres de coupes, les désignations sont également effectuées manuellement par Romain GUEHEL.

Les membres de la Cellule Désignation des arbitres seniors au sein de la Commission Départementale des Arbitres ont travaillé en étroite collaboration avec la secrétaire administrative en charge de l'Arbitrage avec pour répartition des missions :

Romain GUEHEL

- Désignation des arbitres assistants (DRH, PH)
- Désignations des arbitres sur les matchs de coupe

Patrice GUET

- Désignation des arbitres sur les matchs de championnat niveau départemental (Centre, Arbitre Assistant (AA)), matchs sensibles inclus
- Gestion de toutes les modifications dans la semaine du match (y compris le jour même du match)

L'effectif arbitres seniors à désigner pour la saison 2011-2012 était de 295 arbitres (dont 7 candidats Ligue et 2 arbitres jeune arbitre de ligue (JAL) répartis comme suit :

- 29 arbitres en DSD (dont 7 candidats Ligue et 2 JAL)
- 43 arbitres en 1D
- 68 arbitres en 2D
- 87 arbitres en 3D
- 35 arbitres stagiaires en 3D
- 20 arbitres assistants AAD1
- 13 arbitres assistants AAD2

L'objectif n°1 fixé par le Président de la commission était d'afficher 2 désignations chaque vendredi (celle du week-end et celle du week-end suivant) pour les matchs de championnat.

L'objectif a été atteint à 81,8 % (18/22 journées de désignations en championnat).

6 journées sur 24 n'ont pas pu respecter cet objectif avec pour causes :

- problème de disponibilité d'un des désignateurs jeunes ou seniors,
- 2 dernières journées de championnat (contraintes plus fortes avec prise en compte du classement des équipes).

### **Les faits marquants de la saison pour les désignations d'arbitres seniors ont été :**

- le nombre d'arbitres seniors en augmentation : 267 -> 286, ce qui a entraîné la désignation d'arbitres en 4D (15 à 20 certains week-ends)

- pour les points positifs :

- accès à Foot2000 par les bénévoles=> mise à jour des désignations de dernière minute
- gestion des candidats ligue avec la Commission Régionale des arbitres (CRA)
- disponibilité des arbitres pour couvrir les matchs sensibles.
- Assiduité et sérieux de la majorité des arbitres seniors

- pour les points à améliorer ou négatifs :

- gestion des arbitres féminines par la CRA (double désignation CRA/CDA), la CRA ne respectant pas toujours en temps et en heure ses engagements au niveau des désignations des arbitres féminines,
- une minorité d'arbitres sont de « grands assistés ».

Les désignateurs d'arbitres ne sont pas des assistantes sociales disponibles 7 jours sur 7 pour gérer leurs problèmes de désignations.

Un match ne se prépare pas 1 heure avant l'heure du coup d'envoi !!!

Quelques statistiques ont été élaborées au cours de la saison 2011-2012.

Chaque week-end de championnat, la CDA met à la disposition de la Ligue en moyenne 43 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.

Le chiffre moyen de 43 arbitres se décompose comme suit :

17 arbitres AA en DRH, 23 AA en PH, 1 en AA Féminine, 2 en arbitre central en PH Féminine.

Le nombre d'arbitres désignés par journée varie en fonction de leur disponibilité :

- La meilleure journée a été la journée J15 du 14/03/2012 avec 244 arbitres seniors sur les terrains dont 20 arbitres en 4D
- Les deux plus mauvaises journées ont été :
  - la journée J1 du 11/09/2011 avec 192 arbitres seniors seulement sur les terrains,
  - la journée J22 du 20/05/2012 avec 199 arbitres seniors seulement sur les terrains.

Le nombre d'arbitres seniors indisponibles par week-end (indisponibilité prévue pour raison professionnelle ou familiale, maladie, blessure, ...) en moyenne a été pour cette saison de : 51 arbitres non désignables.

- La meilleure journée a été la journée J15 du 04/03/2012 avec seulement 38 indisponibilités.
- La plus mauvaise journée a été la journée J22 du 20/05/2012 avec un record de 83 indisponibilités, ce qui a rendu la tâche beaucoup plus difficile pour les désignateurs et pénaliser certains clubs qui n'ont pas pu bénéficier d'un arbitre officiel lors de la dernière journée de championnat.

Les responsables de désignations seniors s'étaient fixés pour objectif complémentaire personnel d'augmenter le nombre de matchs arbitrés par un arbitre à son niveau de

classement par rapport à la saison dernière (hors arbitre stagiaire). Les statistiques ci après montrent que cet objectif a été atteint.

Pour la saison 2011-2012, le nombre de matchs de championnat effectué a été :

- pour un arbitre DSD : 10,3 centres à son niveau (contre 8,5 en 2010-2011)
- pour un arbitre 1D : 10,1 centres à son niveau (8,4 en 2010-2011)
- pour un arbitre 2D : 12,3 centres à son niveau (11,5 en 2010-2011)
- pour un arbitre 3D : 11,5 centres à son niveau et 0,8 en 4D (10,8 en 2010-2011)
- pour un arbitre 3D1 : 12,4 centres 3D et 1,8 en 4D (15,9 en 3D en 2010-2011)
- pour un arbitre 3D2 : 8,4 centres 3D et 3,1 en 4D (12,6 en 3D en 2010-2011)
- pour un arbitre 3D3 : 4,6 centres 3D et 0,5 en 4D (5,0 en 3D en 2010-2011)
- pour un arbitre AAD1 : 8,1 DRH / 6,7 PH / 1,9 DSD
- pour un arbitre AAD2 : 3,1 DRH / 8,6 PH / 5,7 DSD

## Observations : Loïc TOULLIOU

### Observations Seniors

Les observations des arbitres seniors se sont déroulées sur 30 journées (championnat et tours de coupe) et ont concerné l'ensemble des arbitres en activité.

Le nombre d'observations s'élève ainsi à 282 arbitres dont 26 arbitres assistants et 39 stagiaires. Deux stagiaires ont été observés au titre de la saison 2010/2011.

La totalité des stagiaires est déclarée apte à l'arbitrage.

Des observations « conseil » ont également été réalisées (14) dans le cadre de la sélection et de la préparation des candidats à l'examen de Ligue.

### Observations Jeunes

Les observations des jeunes arbitres ont concerné 133 arbitres dont 38 stagiaires. Trois stagiaires ont été observés au titre de la saison 2010/2011.

La totalité des stagiaires est déclarée apte à l'arbitrage ; un candidat ayant été jugé apte lors d'une deuxième observation.

### Rapports d'observation

La Commission a mis en service pour la saison 2011/2012 un nouveau rapport pour l'appréciation des prestations, comprenant une grille d'évaluation des critères et une synthèse actant les axes de progrès et le point fort.

Le nouveau document, plus simple et plus lisible, a répondu aux attentes de la Commission.

Au cours de la saison, 430 rapports d'observation d'arbitre ont ainsi été établis.

Remerciements à tous les observateurs seniors et jeunes ainsi qu'aux observateurs CRA pour leurs disponibilités, ce qui a permis la quasi-totalité des observations.

## Stages en internat : Gilles LANCIEN

La Commission Départementale des Arbitres a organisé, durant cette saison 2011-2012, trois stages en internat afin d'assurer la formation initiale pour les candidats du département de la Loire-Atlantique qui souhaitent obtenir le "passeport" et devenir arbitre officiel (première année : arbitre stagiaire).

Chaque stage a été réalisé pendant des week-end du vendredi soir au dimanche soir.

Les nombres de dossiers transmis, de candidats présents et de candidats admis à chaque stage en internat ont été les suivants :

Dates/ nombre de dossiers	23 au 28/09/2011	10 au 12/11/2011	27 au 29/01/2012	TOTAL
dossiers transmis	42	22	24	88
candidats présents	39	20	22	81
candidats admis	37	20	20	77

Répartition des candidats admis par tranche d'âges				
13 ans	3	2	0	5
14/15 ans	10	2	1	13
16/17 ans	7	5	6	18
18/19 ans	2	1	2	5
20/25 ans	7	3	2	12
25/30 ans	2	0	3	5
30/40 ans	3	4	3	10
plus de 40 ans	3	3	3	9

L'encadrement des stages et les cours de formation ont été assurés par les membres de la Commission Départementale des Arbitres.

Deux semaines après chaque stage en internat, une formation complémentaire a été réalisée pour les candidats admis. Ces formations se sont déroulées les :

8 octobre 2011	32 présents sur 37 convoqués
26 novembre 2011	21 présents sur 25 convoqués
11 février 2012	56 présents sur 60 convoqués

Le programme comprenait les activités suivantes :

- la feuille de match : rappel des consignes, cas pratique, correction
- la feuille annexe : rappel des consignes, cas pratique, correction
- le rapport : rappel du contenu, cas pratique, correction
- les questions faits de jeu : préparation aux futurs questionnaires, explications sur la méthodologie pour répondre aux questions, présentation d'exemples, cas pratique, correction

### **FORMATION SPECIFIQUE ARBITRES STAGIAIRES**

La formation spécifique destinée aux arbitres stagiaires s'est déroulée le samedi 17 mars 2012. Les stagiaires ont été accueillis au stade Buisson de la Grolle à la Chapelle sur Erdre puis se sont réunis en fin de matinée à la Salle « Claude SIMONET », au District. 56 arbitres stagiaires étaient présents pour cette formation sur les 77 candidats admis pendant les trois stages en internat de cette saison 2011-2012 soit 73 %.

### **Tutorat : Gaël CHANTEUX**

Pour cette saison, 3 sessions d'internat ont eu lieu.

Lors du premier stage, 37 candidats se sont vus affecter un tuteur pour le suivre dans ses premiers matches.

Lors de la 2<sup>ème</sup> session, 17 tuteurs ont eu la charge de stagiaires, 3 ex-arbitres n'ont pas eu de tuteurs dus à leur statut.

Pour la 3<sup>ème</sup> session, la même politique a été menée à savoir un stagiaire avec un tuteur sauf pour les ex-arbitres soit 19 tuteurs pour 20 candidats.

Afin de mettre en place le tutorat, une réunion a été tenue avec tous les tuteurs afin de faire un point par rapport à l'expérience de l'année dernière et faire découvrir la mission aux nouveaux tuteurs.

Au mois de janvier, un point a été fait avec les tuteurs de la première session. Il en est ressorti qu'il y avait une bonne communication entre les arbitres et les tuteurs et que la motivation était présente.

Un retour des fiches d'accompagnement a été demandé à tous les tuteurs lors des réunions.

### **La Sous-commission des lois du jeu : Jean-Luc LESCOUEZEC**

La Sous-commission des lois du jeu est composée de 3 membres titulaires et 2 remplaçants. A la demande de la Commission Départementale Sportive du District, la Sous-commission s'est réunie 10 fois et a traité 14 dossiers. (2 fois plus que la saison passée)

**Analyse des dossiers traités** : 13 matchs arrêtés avant leur terme et 1 réserve technique

**Les arbitres étaient** 13 officiels et 1 bénévole

**Présence des arbitres à cette Commission :** 10 présents et 4 absents dont 3 se sont excusés ; 1 officiel ne s'est pas excusé (regrettable)

**Décisions de la Sous-commission des Lois du Jeu :**

- 12 fois, l'arbitre a fait une juste application des lois du jeu
- 2 fois, la sous-commission n'a pas suivi les arbitres
  - 1 fois sur une réserve technique
  - 1 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 :**

- 2 fois, match à rejouer
- 11 fois, match perdu pour une des deux équipes
- 1 fois, match perdu pour les deux équipes

**Stages de l'année : Anthony TORRALBA**

**Bilan des réunions de rentrée**

Le stage de début de saison s'est déroulé en demi-journée ce qui a été assez apprécié dans l'ensemble par les arbitres. Cependant, le temps a manqué pour affiner les directives et consignes de début de saison.

De ce fait, tous les arbitres ont reçu par messagerie le livret technique de la CDA précisant les consignes techniques pour toute la saison axées sur la protection des joueurs ainsi que les nouveaux placements et déplacements des arbitres.

Le bilan théorique et physique :

Bons résultats concernant le test théorique et bilan positif du test physique " Vameval " :  
14 rétrogradations sur les 328 arbitres testés soit 4.27%.

La répartition est la suivante :

- en Jeunes : 8 rétrogradations
- en Seniors : 3 rétrogradations
- en AA1 : 3 rétrogradations

Organisation :

Le bon comportement des arbitres fait que le stage s'est déroulé dans un très bon climat : respect du temps de parole des différents intervenants et des horaires du stage. La présence des observateurs dès le matin, aide à l'organisation du stage pour le pointage du test physique.

Le stage des observateurs s'est déroulé sur la seconde partie de journée dans un climat sérieux et constructif.

**Bilan du stage hivernal**

Le stage hivernal a été cette saison organisé sur deux demi-journées afin de pouvoir inviter un nombre plus important d'arbitres que la saison précédente. Le matin, le stage était ouvert aux arbitres Jeunes " Espoirs ", Jeunes U19 régions et DSD et l'après-midi aux arbitres de 1ère Division et aux arbitres assistants.

Un bilan très positif sur le thème choisi (Arbitre Assistant) qui correspondait bien aux attentes des arbitres. Nous avons enregistré une très bonne cohésion entre les stagiaires et une motivation importante pour ce stage organisé essentiellement sur du technique et du terrain. Les infrastructures du stade du Buisson de la Grolle à la Chapelle sur Erdre ont été bien appréciées de tous les acteurs.

Afin de travailler efficacement, une heure était consacrée par une présentation via des vidéos, dans la salle de formation " Claude Simonet " du District, l'étude du rôle de l'arbitre assistant, ces déplacements, et les points les plus importants : la prise de risque de la décision sur le "Hors-Jeu " et sa collaboration avec l'arbitre central.

L'objectif était l'amélioration du geste technique, et de ce fait les arbitres ont donc pris la direction du Stade du Buisson de la Grolle à La Chapelle sur Erdre avec le programme suivant :  
1er atelier : Manipulation du drapeau afin de parfaire toute la gestuelle et signalisation de l'arbitre assistant.

2<sup>ème</sup> atelier : Mise en situation via des actions de jeu afin de déterminer si l'arbitre assistant devait ou non sanctionner un joueur de position de hors-jeu ainsi que la collaboration avec l'arbitre central dans la détection et signalisation de fautes commises.

Enfin, en complément des ateliers techniques, deux autres ateliers physiques étaient également programmés avec un travail sur l'échauffement et la vivacité pour apprendre à mieux se préparer avant les matchs ainsi que le test " FIFA " afin de sensibiliser les arbitres aux exigences physiques.

## **Formation : Examens de Ligue : Nicolas TABORÉ**

### **Candidats Jeunes Arbitres de Ligue (JAL)**

#### ➤ **Présentation :**

- La méthode de travail qui a été appliquée durant toute la saison afin d'établir le choix final des candidats Jeunes Arbitres de Ligue (JAL) pour la saison 2011-2012 se présente ainsi :
  - Les candidats devaient présenter un très bon niveau tant dans la pratique que la théorie.
  - Les candidats devaient présenter un potentiel pour concourir au titre de JAF et non pas uniquement pour devenir JAL
  - Une analyse sur l'évolution du travail demandé à mi-saison (points à améliorer en théorie et/ou en pratique)
  - Enfin, il a été rappelé que la Cellule Formation a toujours analysé les compétences et le potentiel des candidats, le but étant de pouvoir présenter les meilleurs candidats au titre de Jeune Arbitre de la Fédération (JAF)
- 7 Jeunes arbitres Candidats au titre de JAL
- Une sélection finale de 5 arbitres nommés par la CDA pour concourir au titre de Candidat JAF pour la saison 2013-2014.
- 15 séances de formation pendant toute la saison avec une sélection à mi-saison (prise en compte des notes théoriques et pratiques ainsi que le potentiel du jeune arbitre).

#### ➤ **Bilan :**

- Après un examen théorique à mi-saison et une analyse des notes pratiques, une sélection de 5 candidats a été faite pour poursuivre la formation
- Après une seconde observation et un nouvel examen théorique, 3 arbitres ont été nommés Jeunes Arbitres de Ligue (JAL) :
  - o Mickaël DELAUNE, Jean-Charles DELSOL et Kévin GARNIER

### **Candidats Arbitres de Ligue Seniors 2011-2012**

#### ➤ **Présentation :**

- 7 Seniors Candidats au titre d'Arbitre de Ligue
- 10 séances de formation théorique jusqu'à mi-décembre et 1 formation pratique
- Formation :
  - o 10 séances de formation théorique de septembre à décembre dont deux examens blancs
  - o Questionnaires sur les Lois du Jeu et Faits de jeu
  - o Travail sur rapports
  - o Séance de présentation, comportement relationnel, conseils de préparation d'avant match
  - o 1 séance de formation pratique pour :
 - Faire connaissance
 - Fixer les objectifs du groupe et les consignes de travail et de fonctionnement pour la saison
 - Travail théorique (1er questionnaire de formation)

Travail sur le terrain (travail sur les déplacements, signalisations et jeu de rôle)  
Analyse d'un match (les arbitres à la place d'un observateur en situation réelle)

➤ **Bilan :**

- Tous les candidats présentés ont satisfait au test physique « FIFA » organisé par la CRA
- Tous les candidats présentés ont obtenu le minimum demandé par la CRA à l'examen théorique de décembre
- Sur 7 arbitres candidats Ligue présentés par le District 44 :
  - o 7 candidats sont admis au titre d'arbitre de Ligue par la Commission Régionale des Arbitres : Alexis COUILLAUD, Pierre MANCEAU, Arnaud GUEGAN, Kevin AGASSE, Gaëtan HAROUET, Evan DELAPLACE et Benjamin AMBRAISSE
  - o Notre district enregistre les deux premiers du classement : Alexis COUILLAUD (Major) et Pierre MANCEAU (2<sup>ème</sup>) qui sont directement nommés Arbitre Ligue 3A (niveau DRH)

**Candidats Arbitres de Ligue Seniors 2012-2013**

➤ **Présentation :**

- 15 arbitres Seniors Candidats au titre d'Arbitre de Ligue ont été sélectionnés après analyse des notes pratiques et théoriques obtenues dont 2 arbitres Féminines : Kévin ALARAKHIA, Gwendolynne BRIAND, Samuel CHATELLIER, Marian COPILU, Clémentine DUBREIL, Dorian DUVAL, Jérémy GAUDIN, Boris LE NUÉ, Samuel LE TENNIER, Ronan LESCOUEZEC, Bienvenu MATONDO BALONGANA, Benoît MORVAN, Antoine ORAIN, Alexandre SOUDY et Alex TROTTIER
- 7 séances de formation théorique et 1 séance test physique « FIFA »
- Formation :
  - o 7 séances de formation théorique de mars à mai dont un examen blanc
  - o Questionnaires sur les Lois du Jeu et Faits de jeu
  - o Travail sur Rapports
  - o 1 séance test physique « FIFA »
  - o 1 observation « Conseil » sur un match de DSD

➤ **Bilan :**

- Les 15 candidats présentés ont obtenu le minimum demandé par la CRA à l'examen théorique de mai 2012
- Ils devront satisfaire au test physique « FIFA » organisé par la CRA au début de la saison pour valider leur statut de Candidats Ligue pour la saison 2012-2013.

**Candidats Jeunes Arbitres de la Fédération (JAF)**

- En fin de saison 2010-2011 : 2 jeunes arbitres de Loire-Atlantique ont été admis à l'examen théorique pour concourir au titre de JAF : Johann AUDOUIN et Arnaud MERRÉ.
- En avril 2012 : 31 arbitres ont été admis sur le terrain et obtiennent le titre de JAF dont Johann AUDOUIN et Arnaud MERRÉ
- Ils arbitreront dès la saison 2012-2013 des rencontres de championnat U17 et U19 fédéraux. Par ailleurs, ils sont classés par la CRA arbitre Ligue 1 (niveau DH) pour Johann AUDOUIN et arbitre Ligue 2 (niveau DRS) pour Arnaud MERRÉ pour la saison 2012-2013
- A partir d'août 2011 : 13 candidats ont été suivis par la CRA pour concourir pour devenir candidat jeune arbitre fédéral. La CRA a sélectionné 3 arbitres pour passer l'examen théorique au titre de JAF au mois de mai 2012 dont 2 arbitres du district 44 :  
Yoann GUENAND et Guillaume PIEDNOIR
- Suite à leur réussite à l'examen théorique, ces deux arbitres sont nommés arbitres stagiaires JAF, ils passeront leur examen pratique pour obtenir le titre de JAF lors de la

saison 2012-2013 sur des rencontres U17 fédéraux. Ces 2 arbitres sont nommés Ligue3B (niveau PH) par la CRA.

### **Présélection Candidats Jeunes Arbitres de Ligue pour la saison 2012-2013**

Après analyse des notes de l'examen théorique, de l'épreuve « test FIFA » et des notes pratiques, les arbitres suivants seront convoqués à suivre la formation Candidat Jeune Arbitre de Ligue lors de la saison 2012-2013 :

Cédric BIHOUIX, Simon COCHAIS, Romain KERJEAN, Pierre LEBOT, Clément PRIMAULT, Basile RICORDEL, Tristan RINCÉ et Camille SORIANO

### **Formation « Espoirs » : Romain GUHEL**

#### ➤ **Présentation :**

- 6 séances de formation durant la saison pour les seniors avec 18 convoqués.
  - o Participation: 11 en moyenne
- 7 séances de formation durant la saison pour les jeunes avec 21 convoqués.
  - o Participation des seniors : 13 en moyenne
- Formation :
  - o Questionnaires sur les Lois du Jeu et Faits de jeu et correction.
  - o Travail sur Rapports techniques et d'exclusions pour les seniors.
  - o Travail sur les dissertations techniques et générales pour les jeunes.
  - o Etude de cas pratique : Analyse des prestations sur le terrain.
  - o Observations « Conseil » : une trentaine d'observations effectuée lors du tournoi de la Saint-Pierre de Nantes.
  - o Participation au stage hivernal pour les arbitres Espoirs et découverte des tests FIFA

#### ➤ **Bilan :**

- Un bon esprit dans l'ensemble et un groupe agréable.
- Une motivation nettement supérieure chez les jeunes pour la formation mais un niveau théorique plus élevé chez les seniors.

### **Discipline Arbitres et Vérification des feuilles de match : Jean Marc MAZEL**

La cellule discipline s'est réunie 9 fois et a convoqué 46 arbitres.

142 arbitres ont été sanctionnés par des malus sur leur note de discipline pour un total de 2955 pts.

Pour les trois dernières journées, 131 arbitres ont été indisponibles au moins une fois, ce qui représente 1835 pts de bonus non accordés.

Pour la saison prochaine, 6 arbitres restent suspendus jusqu'à leur demande de comparution.

### **Classements des arbitres : Loïc TOULLIOU**

La cellule « classements » s'est réunie deux fois cette saison afin de réaliser les différents classements ; fin octobre pour réaliser les nouveaux classements après les deux stages de débuts de saison et fin mai début juin pour les classements de fin de saison.

Les classements tiennent compte des critères d'attribution des notes pratiques et théoriques et bien sûr de la discipline. Ils reflètent une bonne physionomie de la hiérarchie du corps arbitral et montrent le sérieux et la rigueur accomplis par les observateurs.

Cette saison le major par division est :

DSD : Jean-Maurice TROUILLARD  
1<sup>ère</sup> DIV : Régis ARDEOIS  
2<sup>ème</sup> DIV : Hamissi SOULAIMANA  
3<sup>ème</sup> DIV : Natig AKHMADOV  
AA1 : Philippe COLIN  
AA2 : René CONTANT

R19 : Camille BORDERIE  
U19A : Antoine GUYOMAR  
U19B : Romain SERISIER  
U17 : Kévin EON

La Commission félicite les promus et affirme son soutien aux arbitres rétrogradés. En fonction des renouvellements futurs des repêchages pourront être envisagés.

## **1.6. Commission Départementale du Suivi du Statut de l'arbitrage**

**Président : Jean-Jacques Grosdoigt**

La Commission s'est réunie 6 fois au cours de la saison 2011/2012 afin de régler les différents dossiers (20) 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<sup>er</sup> juin 2012, la situation définitive du Statut Fédéral est établie pour la saison 2011/2012 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.

## **1.7. 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.

Les actions engagées par la Commission lors de la saison 2011-2012 ont été par ordre chronologique les suivantes.

### **Enquête sur les causes de non renouvellement des arbitres officiels :**

Tout comme la saison précédente, la commission a effectué 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.

66 arbitres ont ainsi été contactés mais 18 d'entre eux n'ont pas répondu aux appels effectués. Les réponses ainsi recueillies ont donc concerné 48 ex arbitres.

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).

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

- cesser l'arbitrage pour raison professionnelle,
- déménager 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.

Une petite dizaine d'arbitres contactés ont renouvelé leur licence d'arbitre suite à cette enquête.

### **Challenge de l'arbitrage 2010-2011 :**

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 les fidélisent.

Le 4<sup>ème</sup> palmarès de ce Challenge de l'Arbitrage a été dévoilé lors de la dernière Assemblée Générale de District du 23 septembre 2011 à La Montagne.

Les 10 clubs lauréats 2010-2011 sont :

Au titre de clubs avec un ou deux arbitres exigés :

ES Haute Goulaine (3 arbitres)

Trignac OS (4 arbitres)

Sympho Foot Treillières (7 arbitres)

Au titre de clubs avec trois arbitres exigés :

FC Belligné St Sauveur (3 arbitres)

Elan des Sorinières (5 arbitres)

RC Ancenis 44 (6 arbitres)

Au titre de clubs avec au moins quatre arbitres exigés :

GS St Sébastien sur Loire (8 arbitres)

Au titre de clubs ayant la meilleure progression du nombre d'arbitres dans la saison :

Espérance de Campbon (3 nouveaux arbitres formés dans la saison)

FC Rezé (4 nouveaux arbitres formés)

FC La Chapelle des Marais (4 nouveaux arbitres formés).

Parmi les 10 clubs lauréats, c'est le club du FC Belligné St Sauveur qui a été désigné vainqueur du Challenge de l'Arbitrage 2010-2011, Challenge Jean-Luc BRAUD grâce à la meilleure fidélité de ses arbitres formés (9 ans d'ancienneté en moyenne).

### **Journée Formation de l'Arbitrage du 22 octobre 2011 à St Herblain :**

La 10<sup>ème</sup> édition de la Journée Nationale de l'Arbitrage s'est déroulée le samedi 22 Octobre 2011 au complexe sportif du Val de Chézine de Saint Herblain OC.

18 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 16 arbitres stagiaires présents ont pu arbitrer en trio lors de matchs officiels de Challenge U15, guidés depuis la ligne de touche 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,
- l'utilisation du kit « oreillettes » pour conseiller les arbitres stagiaires,
- 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, contrairement à celle de la saison précédente, dont le programme était similaire, a été le manque de participation des arbitres stagiaires : 18 présents sur 37 arbitres stagiaires convoqués. Une réflexion doit être menée en collaboration avec la CDA pour inciter voire obliger les stagiaires à participer à cette journée formation. Côté positif, les arbitres ont pu bénéficier de plus de temps d'arbitrage en tant qu'arbitre central (20 minutes) et en tant qu'arbitre assistant (40 minutes).

La Commission tient à remercier La Poste, fidèle partenaire des arbitres, ainsi que notre Conseiller Technique Régional en Arbitrage Christophe Capelli pour leur soutien à cette journée Formation Arbitrage 2011.

La Commission remercie le club de Saint Herblain OC pour son partenariat efficace et apprécié ainsi que tous les clubs participants, certains acceptant de jouer leur match à St Herblain alors qu'il aurait dû se dérouler à domicile.

#### **Journée éducative « Claude BENIZE » :**

La 5<sup>ème</sup> édition de la journée éducative Claude BENIZE organisée par le District de Football de Loire-Atlantique en partenariat avec l'Amicale des Educateurs de Loire-Atlantique s'est déroulée le dimanche 13 Mai 2012 à Savenay.

La Commission participe à cette manifestation 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 des 31 mars et 26 mai 2012.

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, et non des moindres, soient encore quelque peu en retrait sur ce point là.

#### **Action nouvelle 2011-2012 : 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 cette saison 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).

Pour la 1<sup>ère</sup> promotion (saison 2011-2012), 9 lauréats ont été retenus par la Commission. Le Président du District les a remerciés lors de la réunion de la CDA plénière du 16 juin en leur remettant une médaille d'argent ou d'or du District ainsi que le livre "Les 100 dates, histoires, objets du Football Français".

#### Arbitres agés de 46 ans ou plus et ayant au moins 30 saisons d'arbitrage

Licence	Nom	Prénom	Date naissance	Date 1ère licence	Age	Ancienneté Arbitrage
499061290	LE FRIoux	Yvonnick	01/03/1962	25/02/1979	49	33
499061263	HUCHET	Marcel	06/08/1952	29/03/1981	59	31
499061315	LESCOUEZEC	Michel	13/12/1956	20/12/1981	55	31
499061148	DAVID	Alain	07/03/1958	20/12/1981	53	31

#### Arbitres agés de 35 à 45 ans et ayant au moins 20 saisons d'arbitrage

Licence	Nom	Prénom	Date naissance	Date 1ère licence	Age	Ancienneté Arbitrage
499061337	MAHE	Jean-Marc	14/05/1966	27/09/1986	45	26
499185225	ROBLOT	Patrick	03/12/1969	01/11/1986	42	26
499061336	MAHE	Frank	20/02/1967	31/10/1987	44	25
499061257	HEGRON	Thierry	02/07/1972	28/10/1989	39	23

#### Arbitre le plus âgé ayant au moins 25 saisons d'arbitrage

Licence	Nom	Prénom	Date naissance	Date 1ère licence	Age	Ancienneté Arbitrage
499061179	DUVAL	Jean-Pierre	05/07/1949	28/04/1985	62	27

## 1.8. Commission Départementale Football Diversifié

**Président : Jean-Yves Nouvel**

### Cellule Football Entreprise

L'effectif global est de 36 clubs pour 41 équipes enregistrées pour disputer le championnat du samedi et du lundi cette saison 2011/2012.

Nous constatons une légère diminution de nos effectifs. Les trois divisions sont maintenues avec des groupes satisfaisants de 12 et 11 équipes.

Au début septembre, un rassemblement des clubs a eu lieu au District afin de présenter la saison en cours avec les nouvelles dispositions mises en place par les instances concernant la suppression des coupes. Le règlement de l'unique Coupe du District est proposé et élaboré en présence des représentants des clubs. La nouvelle formule est donc mise en place.

Ce rassemblement est aussi l'occasion de faire savoir aux clubs que chacun d'entre eux a des devoirs pour la bonne gestion des compétitions.

Ces compétitions se sont déroulées sans difficultés majeures grâce à la compréhension des clubs.

#### **. Mouvement des effectifs :**

Nouveaux clubs : Néant

Equipes : Renault outillage St Sébastien 2 – Municipaux St-Herblain2

Cessations ou mises en sommeil :

Clubs : Enseignants Privés Nantes – Valspar Nantes – Personnel Police Nantes – ALC44

Nantes – Logica Carquefou

#### **. Championnat et Coupes :**

La commission s'est réunie 6 fois pour organiser et gérer toutes les compétitions. Des retards et des reports de match dûs aux mauvaises conditions climatiques n'ont pas permis de suivre le calendrier initial qui a été revu en conséquence.

La dernière journée de championnat a été repoussée d'un mois.

Quant à la coupe du District, quelques rencontres ont dû se jouer sur semaine afin de préserver la date de réservation du stade Marcel Saupin, où la finale s'est jouée avec toujours le même enthousiasme, le même esprit de combativité, le tout dans une ambiance très conviviale.

#### **Championnat du samedi :**

1ère division avec 1 groupe de 12

#### **Championnat du Lundi :**

2ème Division avec 1 groupe de 11

3ème Division avec 1 groupe de 11

#### **Coupe Nationale :**

7 clubs se sont inscrits dans cette compétition.

#### **Coupe Atlantique :**

12 équipes inscrites

La finale s'est déroulée le 5 mai 2012 au stade René Massé à St-Sébastien sur Loire opposant la Sté Générale à Renault Outillage. Nous félicitons ces deux clubs pour leur parcours. Vainqueur Sté Générale (3-0)

#### **Coupes du District :**

Les finalistes ont été reçus au Siège du District par la commission pour une réunion de préparation.

La finale s'est déroulée au stade Marcel Saupin dans un excellent esprit le mercredi 16 mai 2012.

Félicitations au vainqueur de cette 1<sup>ère</sup> Coupe du District du Football Entreprise Leclerc St Herblain ainsi qu'au champion du District ASCEE Nantes

#### **Cellule Football Loisirs**

##### ***Animateur : Gérard Gouraud***

Nombre d'équipes pour la saison 2011/2012 : 73, soit - 2 par rapport à la saison précédente.

- 2 groupes de 11 équipes le lundi
- 1 groupe de 11 équipes le vendredi
- 4 groupes de 10 équipes le vendredi

Les finales se sont déroulées le samedi 12 mai 2012 sur les terrains du Centre Technique de la Ligue de l'Atlantique de Football à St-Sébastien sur Loire

Coupe Football Loisirs : US THOUARE bat ORVAULT SPORTS 2 - 0

Challenge Football Loisirs : FC REZE bat NANTES ST YVES (2) 2 - 1

Il n'y a pas eu de 19<sup>ème</sup> tournoi de sixte organisé avec l'Association Leucémie Espoir Atlantique. Nous avons noté l'an passé une diminution du nombre des équipes et le constat pour cette année, est que nous avons dû annuler le tournoi en salle de janvier et celui du mois de mai. Les joueurs sont demandeurs, mais cela semble difficile de se rendre disponible. Cela est dommage, car l'ensemble faisait un après midi « football loisir » très sympathique et convivial.

## 1.9. Commission Départementale Formation Communication

**Président : Jean-Luc Rouinsard**

Ce pôle est transverse aux autres pôles de l'organigramme du District.

### FORMATION

#### **Formation arbitres de club, arbitres auxiliaires et référents arbitre**

Ces formations sont maintenant actées en début de saison et sont suivies avec un grand intérêt par tous ces acteurs indispensables au bon déroulement de nos rencontres.

#### **Formation arbitres de Futsal**

Nous avons réalisés une première formation d'arbitres auxiliaires Futsal. Elle fut suivie par 12 personnes.

Formation aux lois du jeu des jeunes détenus de L'EPM Orvault : 5 détenus ont suivi la formation

### COMMUNICATION

#### **1 E-journal :**

- 11 E-Journaux ont été mis en ligne sur notre site.

Il est de toute évidence un vecteur de communication important et apprécié.

#### **2 Supports vidéo :**

Lors des différents événements organisés par le District

**(Finale départementale U13, Cité Foot, Finales loisirs, Journée Claude Bénizé, Finale entreprise Finales jeunes, Finale Challenge U13, Finale Futsal, Assemblée Générale, Finales seniors, Finale Beach Soccer, Fémi-Plage)**

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 fréquentation de notre site Internet.

#### **3 Création de programmes :**

Pour les finales du District de Football de Loire-Atlantique, des programmes des rencontres ont été réalisés et distribués aux spectateurs.

### EVENEMENTS

#### **Cahiers des Charges des événements :**

Les cahiers des charges pour les événements sont en cours de réalisation. Nous allons étoffer notre note commission afin de terminer ce travail qui sera un support de facilitation.

#### **Journée Educative « Claude BENIZE » du 13 MAI 2012 :**

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 23 JUIN 2012 :**

Cette manifestation fut un succès avec la participation de 681 jeunes filles. L'organisation fut une réussite avec une très bonne participation de nos bénévoles.

#### **Journées des Handicapés :**

Cette saison en raison d'une indisponibilité du sport adapté nous n'avons pas organisé une journée spécifique qui sera réalisée au début de la saison 2012/2013.

#### **Assemblée Générale du 23 Septembre et Assemblée Elective du 02 Juin 2012 :**

Elles se sont déroulées à la Montagne.

Le matériel audio visuel acquis l'an passé a permis de rendre ces manifestations plus performantes.

#### **Journée des Commissions 8 janvier 2012 :**

La journée des Commissions s'est déroulée le samedi 8 janvier 2011 à URBAN FOOT. Elle a permis de réunir les bénévoles du District dans une ambiance conviviale et sportive.

Cette journée permet de valoriser le travail de tous les bénévoles du District.

## 1.10. Cellule Départementale des Terrains et Installations Sportives

**Responsable : René Jonchère**

L'organisation de la cellule départementale des terrains et infrastructures sportives (CDTIS) est la suivante :

6 membres assurant la gestion d'un secteur géographique défini. (idem 2010/2011) avec pour mission :

- classer les nouvelles installations (terrains et éclairage)
- confirmer les classements des terrains
- confirmer les éclairages
- contrôler les éclairages (compétitions jeunes)

Les autres missions sont assurées par les référents CRTIS à savoir Daniel Roinsard et René Jonchère. (idem 2010/2011)

Les missions de ces référents sont :

- les renseignements auprès des clubs et des municipalités
- les instructions des dossiers de financements
- les avis préalables

La CDTIS s'est réunie 5 fois en commission plénière.

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

➤ Classement et reclassement de terrains	15
➤ Confirmation de classement de terrains	26
➤ Classement éclairage	6
➤ Contrôles d'éclairage classé	37
➤ Contrôles d'éclairage 18ans	10
➤ Accord préalable pour terrain synthétique	7
➤ Examen des dossiers FAFA	8
➤ Visites	10

## 1.11. Commission Technique

**Président : Michel PLUCHON**

### Formations de cadres – Information des bénévoles

- Jeunes animateurs

Le District de Football de Loire-Atlantique et le Conseil Général ont organisé la formation de jeunes animateurs : 144 JA ont été formés cette année sur 9 Centres.

- Animateurs accompagnateurs équipe jeunes : 58 accompagnateurs ont été formés  
9 formations en test le vendredi soir et samedi matin sur 3 centres

### Football d'Animation

U10- U11 : 56 équipes regroupant 560 Jeunes ont participé à la Journée Claude Bénizé  
U11- U13 : 90 créneaux de salle de sport ont été libérés le samedi matin pour ces rassemblements.

Mini copa et Copa féminine : 150 joueuses ont participé à cette manifestation

### Pôle Labellisation des écoles de football

Cette année 38 écoles ont été labellisées dont 11 nouvelles labellisations.  
27 renouvellements dont 4 ont changé de labellisation.

### Pôle détection et perfectionnement

U13 : 5 joueurs du District rentrent au pôle espoir pour 16 places

U14 garçons - espoir du football : 8 joueurs/14 retenus pour Ploufragan

U14 Filles - espoir du football : 3 joueuses/7 retenues

U15 garçons - pour la Coupe Nationale : 9 joueurs /16 retenus

U15 filles - pour la Coupe Nationale : 9 joueuses /14 retenues

U17 garçons -Tournoi du SNOS à St-Nazaire : 3<sup>ème</sup> place, défaite en demi-finale  
Félicitations aux joueurs et à l'encadrement.

### **Pôle en milieu scolaire**

Concours d'entrée à la Colinière : 70 candidats en 4<sup>ème</sup> et 3<sup>ème</sup>  
28 Candidats en 6<sup>ème</sup> et 5<sup>ème</sup>  
Concours d'entrée à Notre Dame de Rezé : 40 candidats

### **Pôle Gardiens de But –Attaquants**

Les séances se sont déroulées sur différents sites avec une participation intéressante de jeunes joueurs.

#### **♦ Les Points Forts :**

Les missions souhaitées par la Fédération ont été mises en place, le Futsal est en progression avec une sélection départementale ce qui n'est pas le cas du Beach Soccer.

#### **En conclusion – Objectifs 2012/2013 :**

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

## **1.12. Commission Départementale Football en Milieu Scolaire**

**Président : François LE PALLEC**

Le bilan des actions menées au sein du District de Football de Loire-Atlantique est conforme au projet présenté lors de la réunion de rentrée, à savoir :

- Organisation d'un tournoi de Futsal le mercredi 11 janvier 2012 dans le gymnase du Collège St-Blaise de Vertou.  
L'organisation a été confiée à Franck Alaïmo.
- Rassemblement départemental et annuel de l'ensemble des sections labellisées pour clôturer l'année scolaire le mercredi 30 mai à Guérande.  
L'organisation a été confiée à François Le Pallec et Richard Bolan.
- Signature d'une convention entre le lycée St Gabriel Nantes Océan (SSA St Père en Retz) et le District de Football de Loire-Atlantique pour pérenniser le partenariat existant entre les 2 parties à l'occasion des différentes manifestations organisées par le District.

D'autre part la commission continue sur le terrain de suivre l'activité des différentes sections, leur développement et leur activité, l'évolution de leurs effectifs...

Par ailleurs, il convient de constater à travers les différents rassemblements, que le football en milieu scolaire vit une période de transition en effet, l'avenir proche semble très incertain pour bon nombre de sections. Il devient indispensable de redonner un nouvel élan au football en milieu scolaire pour soutenir le travail de terrain des différents responsables de sections mais surtout pour ne pas laisser cette activité scolaire et sportive s'éteindre.

#### **Aussi des perspectives pour l'avenir sont envisageables :**

- Envisager une confrontation avec les SSS du 49 et du 85 (du type phases finales interdistricts)
- Renforcer le rôle de l'enseignant ou de l'encadrant ce jour là ; une réflexion sera lancée lors de la réunion de la rentrée 2012...
- Proposer un rassemblement Futsal en période hivernale et un rassemblement extérieur au printemps, obligatoire par secteur, encadré et organisé par le District et les responsables des secteurs
- Pérenniser les liens avec les écoles primaires (séances de futsal à Vallet et St-Nazaire)

### **1.13. Commission départementale des Vétérans**

**Président : Edouard Quily**

La saison 2011/2012 doit être considérée comme une bonne saison avec 80 équipes.

La Commission constate et regrette que de moins en moins de feuilles de matchs lui parviennent suite à des accidents connus et identifiés.

Le port du brassard par le responsable d'équipe est bien respecté par l'ensemble des équipes ce qui est un gage de bon déroulement des rencontres.

Le nombre d'incidents occasionnant des arrêts de match a fortement diminué, une équipe bien identifiée ne semble pas avoir compris le message ; la Commission saura prendre les bonnes décisions.

La saison s'est terminée le 29 avril, par le rassemblement de 90 joueurs de plus de 45 ans, invités à disputer un tournoi parfaitement organisé par la commission et le soutien de l'ESM Turballe/Piriac en présence du Secrétaire Général du District et de Monsieur le Maire de La Turballe.

La remise des calendriers provisoires a eu lieu le jeudi 07 juin à Nantes Sud 98.

La Commission enregistre la perte de deux équipes « Monnières » et « A.S. PTT », trois équipes nous rejoignent pour la prochaine saison, « Don Bosco B », « JSC Bellevue » et « La Saint Médard B ». Le nombre d'équipes sera de 81 pour la saison 2012/2013.

#### **Objectifs 2012/2013 :**

Convaincre les équipes « indépendantes » de venir rejoindre les structures existantes et reconnues du District de Football à travers la Commission des Vétérans.

Le lancement officiel de la saison 2012/2013 se fera avec la réunion annuelle des responsables des équipes de vétérans du District de Football de Loire-Atlantique le Jeudi 06 septembre 2012. Le Président et les membres de Commission seront heureux d'accueillir les équipes à la salle René LOSC à Sainte Luce.

### **1.14. Commission Médicale**

**Président : Yvon Couffin**

La Commission a assuré pendant cette saison :

- Couverture médicale des stages de Jeunes lors des vacances scolaires avec un passage par stage chaque soir
- Couverture de la journée éducative « Claude Bénizé » à Savenay et du Fémiplage à Saint Brévin.
- Validation des dossiers médicaux des arbitres.
- Réunion interdistricts à prévoir.

### **1.15. Commission Départementale 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 2011-2012, la commission s'est réunie à 8 reprises pour traiter 8 dossiers contre 10 l'année précédente.

Les sanctions les plus fréquentes concernent des actions de jeu, d'où l'importance de l'inscription du bon motif sur la feuille de match. La feuille de match ainsi que la feuille annexe doivent être suffisamment et complètement remplies avec tous les motifs incriminés afin de prévenir les clubs des sanctions s'y rapportant. Le rapport de l'arbitre doit comporter tous les éléments nécessaires ayant rapport avec les motifs inscrits sur la feuille de match et la feuille annexe, afin d'éclairer au mieux les commissions concernées. Le club et le licencié peuvent apporter leur vision des faits par courrier ou messagerie officielle afin d'aider la première instance de jugement à prendre sa décision en toute équité.

Sur les 8 dossiers examinés cette année en appel,  
1 relève de la faute grossière.  
2 dossiers pour acte de brutalité.  
1 dossier pour propos grossiers et injurieux.  
1 dossier pour propos blessants et coups à adversaire.  
2 dossiers pour manquement à l'éthique sportive  
1 dossier n'a pas été examiné en raison de l'irrecevabilité de l'appel : délai dépassé.

Trois dossiers d'appel ont été transférés à la Commission Régionale d'Appel de Discipline en raison des sanctions appliquées/ supérieures à 1 an de suspension.

Pour 3 dossiers d'entre eux la commission réforme la sanction.  
Pour 2 dossiers, la commission requalifie la sanction.  
Pour 1 dossier la commission infirme la sanction.  
Pour 1 dossier la sanction est maintenue.

Les décisions de la C.D.A.D peuvent être différentes des décisions de la première instance car les parties sont confrontées entre elles, des éléments complémentaires sont apportés alors qu'ils sont parfois inconnus de la première juridiction.

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

## **1.16. Commission Départementale Appel**

***Président : Michel Valin***

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.

Concernant la saison 2011/2012 la commission s'est réunie 2 fois pour traiter 2 demandes d'appel de décisions jugées recevables.

A l'examen de ces dossiers, la Commission a confirmé deux décisions prises en première instance par la Commission Départementale Sportive.

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 traité. Faute d'éléments nouveaux fiables, la commission ne peut que confirmer les décisions prises en première instance d'où la nécessité pour les clubs de bien étudier et préparer leur dossier d'appel.

## 1.17. Conseil d’Ethique

*Président : Alain Maudhuit*

Le Conseil a été amené à examiner deux dossiers au cours de la saison ; ceux-ci ont nécessité au total trois réunions.

Des procès-verbaux ont été établis dont certains en P.V. intérieur.

Ces deux dossiers ont concerné des dirigeants de clubs, ce qui est fort regrettable compte tenu que tous les dirigeants devraient être exemplaires vis-à-vis de leur club et des instances du football.

Le Conseil n’a pas manqué de sensibiliser les arbitres, joueurs et dirigeants convoqués sur les débordements et leurs conséquences qui portent gravement atteinte à l’éthique et à la morale sportive ; en espérant que le message sera compris.

## 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 2011-2012.

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 de la Jeunesse, des Sports et de la Cohésion Sociale au Conseil Régional des Pays de la Loire ainsi qu’aux sociétés qui nous soutiennent dans l’organisation de nos grands rendez-vous : Carrefour – Urban Foot – Inkconso – VD-COM – ID’Copies - Art-Dan – Courant Construction - Nexity – Domino’s Pizza – Pépinières du Val d’Erdre – Maya Imprimerie – Disposelec - FC Nantes – Ville de la Chapelle sur Erdre. Et qui savent nous rester fidèles dans une conjoncture économique toujours difficile.

Que tous nos vœux de réussite accompagnent la nouvelle équipe élue lors de l’Assemblée Générale du 02 juin 2012 à La Montagne.

**Merci à toutes et à tous et... bonne saison 2012–2013.**

*Le Président,*  
**Alain Martin**


*Le Secrétaire Général,*  
**Michel Valin**

