

DISTRICT DE L'EURE DE FOOTBALL

ASSEMBLEE GENERALE

Samedi 01 Juillet 2017 Lycée Agricole Gilbert MARTIN - LE NEUBOURG

M. Sauveur CUCURULO présidait cette assemblée à laquelle étaient conviés les clubs du District de l'Eure.

Il était entouré de:

Mme Nathalie YVELAIN.

MM. Jean-François MERIEUX – Jean-Luc GIFFARD – Pascal LEBRET – Jean-Pierre LEVAVASSEUR – Daniel RESSE – Olivier CORNU – Mohammed EL KHARRAZE – Pascal FOIRET – Didier GUEROULT – Patrick GOSSE – Didier MOULIN – Marc ROUTIER.

Assistaient à la réunion:

- M. Lionel BOLAND, Trésorier de la F.F.F
- M. Pierre LERESTEUX, Président de la L.F.N
- M. Jacky CERVEAU, Président délégué de la L.F.N et Trésorier de la L.F.A

Mme Isabelle VAUQUELIN, Maire-Adjoint du Neubourg

- M. Roger DESHEULLES, Secrétaire Général de la L.F.N
- M. Jean-Pierre GALLIOT, Membre du Comité Directeur de la L.F.N.
- M. Eric MOERMAN, Membre du Comité Directeur de la L.F.N
- M. Sébastien FARCY, Informaticien de la L.F.N
- M. Arnaud DOUDET, Directeur Administratif et Financier de la L.F.N
- M. Alain GRIGNON, Assureur du D.E.F

MM. Richard BOIMARE – Dany BOUVET – Jean-Claude COQUELET – Claude DELATER – Philippe DE PASQUALE – Jacques FECIL – Gérard GAUTIER – Loïc HEMON – Patrice HOUDART – Patrick LEBRET – Jean-Pierre LEJEUNE – Carole LEVAVASSEUR – Frédéric MARTIN – Pierre MORICEAU – Stéphane RANGER – François SCELLES, Présidents ou Membres de commissions,

- M. Daniel CONTOIS, Membre d'Honneur du DEF
- M. Henri HAIRON, Secrétaire Général d'Honneur
- M. Pierre CALARNOU, Société Ricard

Mmes et MM. Gladys ESPRIT – Muriel FARCY – Jacques BOUVRET – Ludovic PERRE, personnels

administratifs et techniques du D.E.F.

Etaient excusés:

Mme Marie-Noëlle CHEVALLIER, Maire du NEUBOURG

M. Raphaël RASSAËRT, Président de la 4ème commission du Conseil Général

Mme BORGALLI-LASNES Ghislaine, de la D.D.C.S

M. Yann LAURENCE, Responsable du pôle jeunesse et sport au Conseil Général

Mme Kerstie ABERGEL, Directrice de la L.F.N

M. Pascal DUFOUR, Proviseur du lycée Gilbert Martin

Mme Ginette LELION, MM. Abdelkrim ABDESSELAM – Bruno FARINA – Radhouane M'BAREK Membres du Comité de Direction,

MM. Christian DIMOND – Roger POULIN, Membres d'honneur du Comité de Direction Mme Alexandra COUTURIER, Responsable de la communication au Crédit Agricole,

Pointage des délégués:

Les opérations de pointage des clubs donnent les résultats suivants :

Clubs présents : 91 clubs

Clubs représentés : 39 clubs

Clubs absents: 3 clubs

Après avoir déclaré l'Assemblée Générale ouverte, le Président Sauveur CUCURULO remercie très vivement M. Hervé MORIN, Président de la Région Normandie et M. Pascal DUFOUR, Proviseur pour la mise à disposition de l'amphithéâtre du lycée Gilbert MARTIN.

Le Président se dit très heureux d'accueillir les délégués de clubs pour participer aux travaux de cette assemblée générale qui clôture la saison 2016/2017.

Après avoir excusé les diverses personnalités qui, pour différentes raisons, n'ont pu participer à cette assemblée générale, le Président salue celles présentes dont en particulier :

M. Lionel BOLAND, Trésorier de la F.F.F.

M. Pierre LERESTEUX, Président de la L.F.N

M. Jacky CERVEAU, Président Délégué de la L.F.N et Trésorier de la L.F.A

M. Roger DESHEULLES, Secrétaire Général de la L.F.N

M. Jean-Pierre GALLIOT, Membre du Comité Directeur de la L.F.N,

M. Eric MOERMAN, Membre du Comité Directeur de la L.F.N

Mme. Isabelle VAUQUELIN, Maire Adjoint du Neubourg

M. Arnaud DOUDET, Directeur Financier et Administratif de la L.F.N

Les nombreux collègues et amis du Comité de Direction qui l'accompagne efficacement dans la gestion, l'animation et la promotion du football départemental et associe à ce témoignage de reconnaissance, les Présidents et Membres de commissions, qui semaine après semaine sur un mode bénévole, s'emploient à traiter au mieux les affaires et dossiers relevant de leur champ de compétence.

Il souligne également le rôle important joué par le Conseiller technique départemental, Jacques BOUVRET et le Conseiller départemental en football d'animation Ludovic PERRE, ainsi que nos

deux secrétaires administratives Gladys ESPRIT et Muriel FARCY en y associant les 2 emplois civiques Manuella BARAGUAY et Cody MELHINGER.

Enfin, il salue les nombreux dirigeants de clubs, les éducateurs, les arbitres, les représentants des médias qui, chacun dans leur domaine, dynamisent avec enthousiasme la discipline du football.

Sauveur CUCURULO exprime sa joie d'être le Président du D.E.F parce qu'il y compte de nombreux amis et que le district rassemble des esprits de bonne volonté plaçant au plus haut les qualités humaines ainsi que l'honnêteté morale et intellectuelle qui lui semble particulièrement important à une époque où le progrès nous pousse à des remises en cause incessantes, bousculant les valeurs traditionnelles, les convictions les mêmes établies et les principes les plus solides pour les hommes d'actions et les responsables.

Il remercie les représentants des clubs pour la confiance qu'ils lui ont toujours témoignés. Il associe dans ces remerciements tous les partenaires du district qui nous permettent la mise en place de toutes nos actions :

La F.F.F., la L.F.A., la L.F.N., le Conseil Départemental de l'EURE, la Région NORMANDIE, la D.D.C.S., le Crédit Agricole Normandie Seine, Formule Club et La Poste.

Le Président invite l'assistance à observer quelques instants de recueillement en la mémoire des dirigeants, joueurs, éducateurs et arbitres disparus depuis la dernière Assemblée Générale d'Eté du 25 Juin 2016 et dont les noms et qualités sont rappelés ci-après :

Gérard TOCQUEVILLE ancien Trésorier du D.E.F

Ludovic KOLENO arbitre du D.E.F et dirigeant de la JA Evreux

Alain BOQUET dirigeant du FC Avais
Manuel QUESNEY ancien joueur d'Evreux A.C

Pierre MEHU membre honoraire de la C.D.A, arbitre F.F.F

Michel VAVASSEUR dirigeant de l'ES Damville

Claude FAUTRELLE Président d'E.S Angerville- Garel
Joseph GONGORA Président fondateur de St Sébastien S
Marcel MAISON ancien Président du CS Beaumont
Paul GARNIER ancien Secrétaire du CS Beaumont

Après ce moment de réelle émotion, Sauveur CUCURULO invite les délégués présents à examiner les différents points inscrits à l'ordre du jour.

Adoption du procès-verbal de l'Assemblée Générale du 24 Septembre 2016, publié sur le site internet le 18 Octobre 2016.

Aucune observation tant écrite, qu'orale n'étant formulée, le procès-verbal de l'Assemblée Générale est adopté par les représentants des clubs présents et représentés :

pour : 95,35%, contre : 4,65%

RAPPORT SPORTIF

Notre participation dans les coupes nationales :

Coupe de France :

Evreux FC 27, Pacy Ménilles RC et US Gasny ont participé au 5^{ème} tour

Coupe de France féminine :

Evreux FC 27 a participé au 1er tour fédéral

Coupe Gambardella:

Pacy Ménilles RC a participé au 1^{er} tour fédéral Evreux FC 27 a participé au 32^{ème} de finale

Championnat National:

CFA 2:

Maintien d'Evreux FC 27

Championnat national U17:

Maintien d'Evreux FC 27

Championnat régional:

Division d'Honneur :

Accède

Pacy Ménilles RC 1

Sont reclassés en Régionale 1 :

US Gasny 1

Romilly Pt St Pierre 1

Division Supérieure Régionale :

Evreux FC 2 est reclassé en Régionale 2

Division régionale :

Accèdent en Régionale 2 :

Gisors V.N 27 1 Saint Marcel 1 SPN Vernon1

Sont reclassés en Régionale 3 :

FC Epégard le Neubourg 1 Pacy Ménilles RC 2 ES Vallée de l'Oison 1

Promotion d'Honneur:

Sont reclassés en R3 :

Serquigny Nassandres 1

CS Andelys 1

US Gasny 2

ES Normanville 1

Evreux FC 27 3

FC Avrais Nonancourt 1

CA Pont Audemer 1

FC Seine Eure 1

Saint Sébastien 1

US Rugles 1

Accèdent en Régionale 3 :

CA Pitres 1

Eure Madrie Seine 1

Val Vaudreuil 1

Illiers l'Evéque 1

Championnat des Jeunes :

DH U19:

Accède au championnat national U19:

Evreux FC 27 1

Maintien:

Pacy Ménilles RC 1

Rétrogradation en PH:

CA Pont Audemer 1

Promotion d'Honneur U19:

Maintien de :

Evreux FC 27 2

Gisors VN 27 1

FC Serquigny Nassandres 1

Saint Sébastien 1

Sont reversés en district :

US Gasny 11

Saint Marcel 1

Accède:

Groupement USRL

Division d'Honneur U17 :

Maintien de :

Pacy Ménilles RC 1 Evreux FC 2

Promotion d'Honneur U 17:

Maintien de :

Gisors V N 27 1 CA Pont Audemer 1 Saint Marcel 1 Saint Sébastien 1

Rétrogradation:

Eure Madrie Seine 1

Accession de:

Pacy Ménilles RC 2

Division d'Honneur U15

Maintien de :

Evreux FC 27 1 Gisors V N 27 1

Promotion d'honneur U15:

Maintien de :

Saint Marcel 1

Rétrogradation de :

ES Normanville 1 Evreux FC 27 2

Accession de :

CA Pont Audemer 1

<u>Division d'Honneur Féminine :</u>

Maintien de :

Evreux FC 27 1 SC Thiberville 1

DHR Féminine:

CS Beaumont termine à la 1^{ère} place Evreux FC 27 à la 6^{ème} place

La Coupe de Normandie seniors :

Aucune équipe du district évoluant en ligue en finale

Finale nationale Festi Foot U13 à CAP BRETON :

L'équipe U13 de Gisors Vexin Normand 27 a participé à cette finale

RAPPORT d'ACTIVITE

Sauveur CUCURULO, donne connaissance aux délégués des clubs du nombre de licenciés de la saison 2016-2017 arrêté au 01 Juin 2017 qui était de 18 975 licenciés, ce qui représente une augmentation de 7,80% par rapport à la saison précédente.

Sauveur CUCURULO rappelle que le Comité de Direction a créé 4 pôles qui regroupent les commissions :

- Pôle gestion sportive
- Pôle juridique et réglementaire
- Pôle arbitrage
- Pôle direction technique départementale

Sauveur CUCURULO, rappelle que dans le déploiement de la FMI celui-ci sera étendu aux vétérans et U13.

Il développe le processus de la licence dématérialisée mise en place par la FFF.

Il m'est en garde les représentants des clubs sur la recrudescence des faits disciplinaires.

PÔLE ARBITRAGE

COMMISSION DEPARTEMENTALE DES ARBITRES

Rapport d'activité – Saison 2016/2017

1°) BILAN DE LA CDA POUR LA SAISON ECOULEE

Nous avons 197 arbitres pour le district de l'Eure, qui se compose comme suit :

- 2 fédéraux
- 39 arbitres de ligue
- 156 arbitres de district, dont 39 stagiaires

2°) LES DESIGNATIONS

- Nous remercions nos deux responsables de désignations, M. CERDA Stéphane pour les seniors et M. DE PASQUALE Philippe pour les jeunes, avec beaucoup de changements de dernière minute.
- Remerciements à MM. FECIL et BANNIER, pour les désignations des observateurs.

Quelques détails pour la saison 2015/2016 :

- Championnat excellence, 132 journées, = 396 désignations
- Promotion excellence : 264 journées, = 264 désignations
- 1° division, pour 396 journées, = 396 désignations
- 2° division, pour les 528 journées, = 500 désignations
- Jeunes entre U18-U15-U13, pour les 2190 désignations,
- Les matchs de ligue ne sont pas comptabilisés

POUR LES ABSENCES :

Pour votre information, les arbitres qui persistent à ne pas signaler leur absence avant match, nous serons obligés de les sanctionner, et les classer indépendant lors du renouvellement.

3°) FORMATION

Tous nos remerciements à M. MOULIN Stéphane, responsable de la formation des seniors et jeunes.

L'équipe de formateurs : MM. FECIL – AUBERT – CERDA – DANDEVILLE – DENIS – PATTYN – LEMIRE.

- Stagiaires, formateurs: MM. FECIL, CERDA, LEMIRE, PATTYN.
- Préparation de nos stagiaires pendant 3 jours en internat à YERVILLE au mois de juillet, novembre, et à grand Couronne, avec le concours de l'équipe de formation à la ligue pour Yerville et celle de la CDA.
- Jeunes arbitres de ligue, formateurs : MM. AUBERT, MOULIN. BOISSIERE
- Arbitres pour l'examen ligue3 et D1, MM. CERDA, PATTYN, DENIS, AUBERT, LEMIRE, DANDEVILLE, FECIL.
- 2 stages de D1, D2, D3 et tests de connaissances, MM. FECIL, CERDA, AUBERT, PATTYN, DANDEVILLE.
- 27 arbitres auxiliaires MM. FECIL, CERDA
- 1 séances de formation (des lois du jeu) plus test de connaissance pour tous les arbitres, et observateurs du DEF. MM. MOULIN, FECIL, CERDA, PATTYN.
- Préparation de plusieurs arbitres seniors et jeunes avec un examen probatoire pour passer l'examen de jeune arbitre de ligue, ligue 3, et première division du DEF.
 MM. MOULIN, AUBERT, FECIL, CERDA, PATTYN.
- Contrôle de connaissances pour tous les jeunes arbitres du district.
- Une réunion de tous les arbitres de futsal du district a été organisée pour uniformiser l'arbitrage selon les lois du jeu. avec le concours du Président de la commission de futsal.
- Merci à M.HEMON et son équipe, MM. FOIRET, COQUELET, BANNIER, pour le travail la commission du futsal, plusieurs réunions entre les membres de la commission, et les arbitres, pour uniformiser l'arbitrage selon les lois du jeu.

FELICITATIONS

Toutes nos félicitations:

- A nos arbitres Fédéraux : M. GAGNANT Yoann fédéraux F4, qui termine premier dans son groupe et qui a disputé la phase PLAY-OFF, pour une place en F3.
- M. BOISSIERE Hugo (JAF) pour sa participation au tournoi international U17 à MONTRICHARD, et comme arbitre assistant en finale Nationale U17 à ST-LAZAIRE.

- A nos trois jeunes Melle Océane LEMIRE. MM. Guillaume CORNU Antoine FERREIRA Mehdi THIRAD, et à M. Erkan DEMERCI candidat L3, en leurs souhaitant tous nos vœux de réussites pour la pratique sur le terrain, et pour la théorie.
- A nos 39 arbitres stagiaires pour leur réussite.
- A nos 6 arbitres de district 1 (D1) reçus à l'examen théorique.

4°) RESULTATS DE NOS ARBITRES DE DISTRICT

Excellence (D1) premier : M. DENIS Mike

Promotion Excellence (D1) premier : M. LAPLUME Léon

2° division, premier : M.GONCU Cem 3° division, premier : M. MERLIN Thierry

Jeune de district, premier : M. DORMEAU Clément, qui gagne le trophée, AUBERT Emmanuel

Stagiaire, seniors premier: M. LEVASSEUR Bryan

Stagiaire jeune premier : M. MOULIN Mathieu, qui gagne le trophée, DENIS Mike

5°) RÉSULTAT DE L'EXAMEN THÉORIQUE ET PRATIQUE DES ARBITRES STAGIAIRES SAISON 2016/2017

Nom	Prénom	
MOULIN	Mathieu	
ZALEWSKI	Aurélien	
WELTE LASRY	Owen	
KHALIL	Amine	
TEURQUETY	Brice	
DIARD	Raphaël	
AUBE	Thomas	
CHAFAI	Abdallah	
GIZARDIN	Benjamin	
VIEL	Pierre-Louis	
YABUSELE NDUMA	Lutonadio	
REKHIS	Bilal	
GROVEN	Quentin	
LEFKIR	Ilies	
LEBERTRE	Enzo	
COUSIN	Emilien	
STOJANOVIC	André	
LEVASSEUR	Bryan	
WLODARCZYK	Julien	
ROUSSEL	Manuel	
GASTEBOIS	Marcel	
AUBREE	Anthony	
EVRARD	Damien	
ROUJOLLE	Romain	
LEHEU	Cyril	
DESJARDINS	Florent	
LECLERC	Aurélien	

RAMEN	Daryl
BONE	Yohan
HERBULOT	Olivier

Le Président Jacques FECIL

COMMISSION DE RECRUTEMENT ET FIDELISATION DES ARBITRES

Rapport d'activité – Saison 2016/2017

Le dispositif des « référents arbitres »:

Afin de pouvoir actualiser une liste de référents arbitres au sein du district, trois réunions de secteur ont été organisées :

- La première réunion a eu lieu aux Andelys le 25 novembre 2016
- La deuxième réunion a eu lieu à Montfort sur Risle le 02 décembre 2016
- La troisième réunion a eu lieu à Évreux le 09 décembre 2016

30% des clubs présents pour l'ensemble des 3 réunions. Le bilan des réunions est positif :

- Première proximité entre notre commission et les clubs.
- Un projet de mise en place d'école d'arbitrage a émergé et un appui sera proposé sur des lieux existants à la rentrée et de leurs expériences des écoles de l'arbitrage vont apparaître sur la saison 2017-2018.
- Un questionnaire est créé pour qu'un accompagnement par les membres de la commission soit mis en place sur le dernier trimestre 2017 pour que l'arbitrage dans les clubs prenne plus d'importance. L'objectif est que 60% des clubs nomment des référents arbitres au 31décembre 2017.
- Réalisation de l'interview d'un référent arbitre pour donner un exemple pour les autres clubs

Le Parrainage :

Tous les stagiaires ont trouvé un parrain pour les accompagner.

Proposition au comité directeur pour un statut du parrain pour l'identifier sur la feuille de match pour les clubs et l'arbitre stagiaire.

Proposition d'une cellule des parrains et que des arbitres officiels à la CDA.

Le parrainage des séniors stagiaires se réalisera sur les catégories U18 le samedi après-midi pour que la présence des parrains soit possible pour eux.

Travail sur le challenge de l'arbitrage :

Remise en place du challenge

Réalisation du classement

Revoir le travail sur une régularité pour impliquer les membres dans un travail conséquent

Revoir les critères pendant la saison prochaine pour la saison 2018-2019

Travail sur la féminisation des arbitres :

Présence sur la journée des féminines à Thiberville le 20 mai 2017

Relation éducateurs/arbitres :

Tentative de faire prendre conscience que les éducateurs doivent rester dans des rôles d'accompagnement envers les jeunes arbitres.

Les référents arbitres devront avoir pour mission de travailler au sein des clubs avec leurs éducateurs sur la détection des arbitres.

Le Président remercie les membres pour leurs implications et le travail réalisé et un hommage est rendu dans ce bilan à notre ami membre de la commission **Ludovic KOLENO** qui nous a quitté durant le mois d'août 2016.

Frédéric Martin

PÔLE JURIDIQUE et REGLEMENTAIRE

COMMISSION DEPARTEMENTALE DES TERRAINS ET INSTALLATIONS SPORTIVES

Rapport d'activité – Saison 2016/2017

COMPOSITION DE LA COMMISSION:

Depuis le 01/01/2017, le Comité de Direction du District a nommé pour la durée de la nouvelle mandature la Commission Départementale des Terrains et Installations Sportives. Pour faire face à ses missions, elle a été renforcée par l'arrivée de deux nouveaux membres et est donc constituée de la manière suivante :

Président : M. Gérard GAUTIER
Vice-président : M. Pierre MORICEAU

Secrétaire : M. Henri CELIS Secrétaire Adjoint : M. Patrick LEBRET

Membres : MM. Philippe PROST, Alain ROUJOLLE, Didier SEITE et Michel VILLET.

Membres d'honneur : MM. Jean JOUAULT et Roger LEBLOND Responsable du pôle Juridique et Règlementaire : M. Pascal LEBRET

Rôle de la Commission :

Homologuer l'ensemble des terrains et installations sportives utilisés en compétitions officielles, ainsi que les gymnases mis à disposition pour le futsal.

Bilan de la Commission :

Pour finaliser un travail de longue haleine, cette année, nous avons homologué 30 nouveaux terrains.

Ainsi à ce jour, tous les terrains du District de l'Eure de Football sont homologués, soit 280 installations comprenant les aires de jeu pour les jeunes et les seniors.

L'étape suivante consistera à effectuer toutes les confirmations de classement de l'ensemble des terrains suivant un échéancier imposé par nos règlements.

Dossiers F. A. F. A. :

Pour cette saison, de nombreux dossiers ont été présentés et acceptés pour la somme de 118 600 € ; ceux-ci concerne : Conches, Alizay, Croth, Rugles, Etrépagny, La Croix St Leuffroy, St Pierre de Bailleul.

Plusieurs dossiers sont en cours, nous attendons le nouveau programme de financement pour la prochaine saison.

Avec la composition des nouveaux groupes de nos compétitions, la commission doit vérifier que les terrains utilisés par les clubs sont en conformité avec les niveaux demandés.

Les membres de la commission restent à la disposition des municipalités et des clubs pour tous renseignements concernant les normes des terrains et installations sportives, ainsi que les dossiers de subventions F.A.F.A.

Le Président Gérard GAUTIER

COMMISSION DEPARTEMENTALE D'APPEL

Rapport d'activité - Saison 2016/2017

La Commission placée sous la présidence de M. Philippe DANDEVILLE pour le début de la saison, a vu sa composition modifiée avec la mise en place du nouveau Comité de Direction du DEF pour la mandature courant du 01/01/2017 au 31/12/2020. Elle est dorénavant placée sous la présidence de M. Dany BOUVET et se compose de 8 membres. Elle est intégrée au Pôle Juridique et Règlementaire dont le responsable est M. Pascal LEBRET.

1. Nombre de séances, dossiers examinés

- La commission se sera réunie 6 fois au cours de la saison :
- 3 réunions plénières
- 3 réunions restreintes.
- 12 dossiers ont été examinés (3 suite à des décisions de la Commission des Championnats Libres, 6 consécutifs à des décisions disciplinaires, 2 pour des décisions relevant de la Commission des Règlements et Contentieux et 1 concerne les lois du jeu)
- 6 dossiers sont confirmés ;
- 2 dossiers ont vu la décision de première instance infirmée;

- 3 dossiers ont été déclarés irrecevables ;
- 1 dossier a été retiré par le club appelant.

2. Remarques

- Les commissions qui prennent des sanctions le font dans le respect des règlements et avec objectivité, ce qui explique le très faible nombre de contestations par rapport au nombre de dossiers traités en première instance.
- Les premières instances jugent principalement sur dossier. Les éléments nouveaux apportés lors des auditions autorisent souvent que certains jugements puissent être revus.

La Commission d'Appel remercie de son excellente collaboration le service administratif du District.

Le Président Dany BOUVET

COMMISSION DEPARTEMENTALE DE DISCIPLINE

Rapport d'activité – Saison 2016/2017

Une nouvelle saison s'achève, pour la Commission de Discipline, faut-il dire déjà ou enfin.... Car c'est une saison qui à la lecture des données, ci-dessous, laisse perplexe. Une saison qui nous aura valu son lot de violences, d'incivilités et d'attitudes inadmissibles, mais aussi une saison qui nous aura valu de franchir des limites que l'on ne croyait pas atteignables. En effet, pour la première fois, cette saison a vu notre commission franchir la barre significative de plus de 4000 dossiers à traiter.

Bilan d'une saison :

La Commission, intégrée au Pôle Juridique et Règlementaire, regroupée autour de son Président Jean Pierre LEJEUNE, se compose de 12 membres. Un effectif renouvelé avec l'arrivée de deux nouveaux membres (MM. Patrice LECHER et Thierry LE BOURHIS) à l'occasion de la nouvelle mandature.

La saison s'est achevée sur un nombre de dossiers en très forte hausse (+ 8 %) par rapport à la précédente. En effet, au moment de mettre un terme à cet exercice, ce sont quelques 4069 dossiers qui ont constitué le menu de la Commission. Les avertissements représentent à eux seuls 3636 de ces dossiers, il faut également y ajouter 118 exclusions pour récidive d'avertissements. Les autres dossiers étant constitués des exclusions directes, des matchs arrêtés et de toutes autres formes d'incivilités et de comportements inadmissibles.

ENCORE ET TOUJOURS DES ACTES ANTI-ARBITRES
ET BEAUCOUP TROP D'INCIDENTS CAUSES PAR L'ENVIRONNEMENT DES RENCONTRES

AVEC DES PUBLICS ET SUPPORTERS QUI IGNORENT LES VERTUES EDUCATIVES DE NOTRE SPORT ET SONT SOURCE DE PROBLEMES POUR LA SERENITE DE NOS MATCHS

Une première partie de saison très perturbée par de nombreux incidents causés par des spectateurs ou des supporters venus pour interférer sur le bon déroulement des rencontres et une fin de saison avec son lot de manque de respect et de violences inadmissibles notamment envers nos arbitres conduisant notre commission à prendre, de lourdes sanctions envers leurs auteurs. La Commission fera toujours preuve de la sévérité qui sied face à tout type de violence en particulier envers nos officiels.

Une saison avec sa litanie de bousculades, d'intimidations de toutes natures, de dirigeants qui outrepassent les obligations qu'impose leur fonction et bien sûr de lamentables interférences de spectateurs ou de soi-disant supporters qui pénalisent avant tout leur club.

Il nous faut encore et toujours rappeler que le football est avant tout un jeu et doit le rester pour le plus grand plaisir de tous.

La saison en quelques chiffres :

Pour réaliser la mission qui est la nôtre, la Commission de Discipline s'est réunie à 37 reprises au cours de la saison se répartissant en 13 réunions plénières et 37 réunions restreintes.

Dans le respect des procédures réglementaires, 6 de nos décisions ont fait l'objet de saisine des Commissions d'Appel.

- Le détail des dossiers examinés en réunions plénières :

DOSSIERS A INSTRUCTION	40
DOSSIERS A AUDITION	2
DOSSIERS SANS AUDITION	5

Pour rappel, les dossiers à instruction concernent les affaires les plus graves dont les sanctions sont susceptibles d'être les plus élevées en regard du barème de référence du code disciplinaire.

- Les compétitions concernées :

EXCELLENCE Seniors	2
PROMOTION D'EXCELLENCE Seniors	4
1 ^{ère} DIVISION Seniors	6
2 ^{ème} DIVISION Seniors	9
3 ^{ème} DIVISION Seniors	3
COUPE « A. MANDLE » Seniors	3
COUPE DES RESERVES « P. SAIDANI »	1

Critérium du matin Vétérans	2
Coupe du DEF U15	2
U18	4
U15	5
U13	2
U11	1
Challenge Futsal Seniors U18 et U15	3

Il est toujours aussi dommageable de toujours devoir souligner à nouveau que la majorité des dossiers portant sur les compétitions de jeunes, sont en réalité la conséquence du comportement d'adultes accompagnants (Dirigeants manquant à leurs devoirs et accompagnateurs ou parents). L'exemple ne devrait-il pas venir des « grands ».

- Les sanctions collectives concernant les matchs :

MATCHS PERDUS PAR PENALITE	13
RETRAITS DE POINTS	3 (pour un total de 4 points)
MATCHS A HUIS CLOS (dont 1 avec sursis)	3
INTERDICTION DE PRISE DE LICENCE	1
POLICE DU TERRAIN	4
MATCH A REJOUER	1
ABANDON DE TERRAIN	3

La Commission s'est montrée intransigeante encore cette saison comme en le nombre de matchs donnés perdus par pénalité et les retraits de points qu'elle a été contrainte d'infliger aux équipes et clubs concernés. Elle redit sa volonté d'y avoir recours et veut à nouveau sensibiliser les clubs, les joueurs et les dirigeants sur ces éléments qui peuvent ruiner le travail de toute une saison par la faute parfois d'un seul et unique individu.

- Les sanctions individuelles :

La Commission de Discipline dispose d'outils pour réprimer les mauvais comportements et elle le fait savoir désormais au travers d'une publication mensuelle de la situation des dossiers et sanctions.

Retrouvez, ci-dessous, les données de fin de saison telles qu'elles sont publiées.

Nombre de dossiers par décisions			
Décisions total 2016-2017			
Suspension à titre conservatoire	7		
Rappel aux devoirs de sa charge	2		
1er avertissement (inscription au fichier)	2439		
2e avertissement (inscription au fichier)	916		

3e avertissement (1 match ferme)	293
Automatique suffisant	108
1 match de suspension ferme avec sursis	2
1 match de suspension ferme	25
2 matchs de suspension ferme	30
2 matchs de suspension ferme dont l'automatique	53
3 matchs de suspension ferme	6
3 matchs de suspension ferme dont l'automatique	70
4 matchs de suspension ferme	7
4 matchs de suspension ferme dont l'automatique	54
5 matchs de suspension ferme	2
5 matchs de suspension ferme dont l'automatique	7
6 matchs de suspension ferme	1
6 matchs de suspension ferme dont l'automatique	
7 matchs de suspension ferme dont l'automatique 2	
atchs de suspension ferme 7	
8 matchs de suspension ferme dont l'automatique	4
10 matchs de suspension ferme dont l'automatique 3	
12 matchs de suspension ferme dont l'automatique	1
15 matchs de suspension ferme dont l'automatique	0
1 mois de suspension ferme avec sursis	2
1 mois de suspension ferme	2
2 mois de suspension ferme	1
3 mois de suspension ferme	0
4 mois de suspension ferme	1
5 mois de suspension ferme	0
6 mois de suspension ferme 4	
9 mois de suspension ferme 0	
1 an de suspension ferme	4
2 ans de suspension ferme	0
3 ans de suspension ferme	1
4 ans de suspension ferme	1
10 ans de suspension ferme	0
1 match de suspension ferme de terrain	2
Interdiction de prise de licence	0

Nombre de dossiers par motifs	
Motifs	total 2016-2017
Avertissements	3636
Récidive d'avertissements	118
Exclusion pour conduite antisportive	23
Exclusion pour faute grossière	43
Anéantir une occasion de but	4
Conduite inconvenante sans exclusion	2

4069

total

total	4069
dirigeant ou joueur ne répondant pas à une convocation	22
Participation à la rencontre d'un joueur suspendu	18
Manquement aux obligations de police du terrain	5
Tentative de subornation pour établissement d'une feuille de complaisance Dégradations volontaires aux installations	0
comportement violent envers adversaire + coup/spectateur	1
Falsification feuille de match	6 0
Jet de projectile non dangereux envers officiel	
Adopter un comportement violent	0
Brutalité ou coup à officiel avec blessure	0
Brutalité ou coup à adversaire avec blessure	7
Brutalité ou coup à officiel sans blessure	2
Brutalité ou coup à adversaire ou dirigeant sans blessure	53
Coups à adversaire et insultes à officiel	0
Coup à adversaire et bousculade sur officiel	0
Crachat à l'encontre d'un joueur dirigeant ou du public	1
Crachat à l'encontre d'un officiel	2
Bousculade ou tentative de coup envers officiel	1
Bousculade ou tentative de coup envers joueur, dirigeant ou public	9
Tentative de coups sur adversaire	0
Menace ou intimidation envers officiel	14
Menace ou intimidation envers joueur ou dirigeant	7
Gestes ou comportements obscènes envers officiel au cours de match	1
Gestes ou comportements obscènes envers adversaire, dirigeant ou public au cours de match	1
Propos grossiers et coup sur spectateur avec ITT	0
Propos grossiers et refus de quitter le terrain	0
Propos grossiers ou injurieux envers joueur ou dirigeant	17
Propos grossiers ou injurieux envers officiel	41
Propos (ou geste) blessants ou déplacés envers joueur ou dirigeant	2
Propos (ou geste) blessants ou déplacés envers officiel	15
Propos (ou geste) excessifs ou déplacés	9
Conduite violente envers adversaire	1
Conduite inconvenante répétée	8

A ce moment du bilan d'une saison difficile, comme en témoigne ce tableau éloquent et le « cap » des 4000 dossiers largement dépassé, il nous faut déplorer d'avoir dû encore sanctionner lourdement les auteurs de violences inacceptables envers des arbitres. En dépit des mesures prises face à ces comportements par les instances tant fédérales que gouvernementales, plusieurs de nos arbitres ont été la cible de comportements inadmissibles.

La Commission de Discipline ne peut accomplir sa mission sans la participation de tous, nous tenons à souligner et remercier plus particulièrement nos deux instructrices **Mmes Gladys**

ESPRIT et **Muriel FARCY** pour tout le travail accompli au service de tous.

« CEUX QUI ONT JUGE MA CARRIERE ONT DIT QUE J'ETAIS TOUJOURS FAIR-PLAY.

CELA ME REND PLUS HEUREUX QUE TOUS LES BUTS QUE J'AI PU MARQUER. »

Edson Arantes do Nascimento dit « PELE »

Aucun d'entre nous ne peut prétendre égaler PELE sur un terrain, mais, à contrario, le fair-play et le respect sont à la portée de tous. Il suffirait simplement que les quelques individus qui ternissent l'image de notre football ne se trompent plus de sport et en soient bannis.

Le Président Le Secrétaire

Jean Pierre LEJEUNE Pascal LEBRET

COMMISSION DEPARTEMENTALE DE SURVEILLANCE DES OPERATIONS ELECTORALES

Rapport d'activité - Saison 2016/2017

La Commission, composée de 5 membres est intégrée au Pôle Juridique et Règlementaire du DEF. Elle est placée sous la présidence de M. Dany BOUVET. Comme sa dénomination l'indique elle a pour vocation d'intervenir dans tous types d'élections ou de vote se déroulant au sein du DEF et plus particulièrement lors des Assemblées Générales.

Cette saison étant une étape importante avec le changement de mandature et le renouvellement du Comité de Direction du District.

Ainsi la CDSOE s'est réunie le 31 Aout 2016, dans le respect des Statuts du DEF, afin de procéder à l'examen des candidatures au Comité de Direction du DEF dans le but de prononcer un avis sur la recevabilité tant sur la forme que sur le fond des listes de candidats reçues au District.

La CSOE est ensuite intervenue lors de l'Assemblée Générale Elective du DEF qui s'est tenue le Samedi 24 Septembre afin d'assurer sa mission de contrôle des opérations de vote destinées à désigner le Comité de Direction du DEF pour la mandature à venir et courant jusqu'au 31/12/2020.

Le Président Dany BOUVET

COMMISSION DEPARTEMENTALE DES REGLEMENTS ET CONTENTIEUX

Rapport d'activité – Saison 2016/2017

Encore une nouvelle saison qui s'achève et bien évidemment, il convient d'en faire le bilan. La Commission Départementale des Règlements et Contentieux est une nouvelle commission du District instituée sur l'initiative du Président et de son Comité de Direction depuis le 01 Janvier avec la mise place de la nouvelle mandature. Elle a pour mission de prendre en charge et d'apporter une réponse à tous les aspects règlementaires de notre football. Ils concernent tous nos textes (créations, modifications ou récriture,...), mais aussi les réserves ou les réclamations déposées par les clubs lors des rencontres ainsi que les divers litiges à connotation réglementaire qui pourraient se présenter au cours des saisons.

ACTIVITE DE LA CDRC

La Commission, composée de 5 membres sous la présidence de M. Pascal LEBRET, se sera réunie à 7 reprises se décomposant en quatre séances plénières et trois séances restreintes.

Pour la CDRC, cet exercice 2016-2017 aura été pour le moins prolifique puisque, sur une demisaison, ce sont 41 dossiers qui ont été soumis à la sagacité de la CDRC au titre de cette année sportive. Ces 41 dossiers se sont décomposés de la façon suivante :

Détail des réserves et réclamations

RÉSERVES	44
RÉCLAMATIONS D'APRES MATCH	15
RÉSERVES REQUALIFIÉES EN RÉCLAMATIONS	4
ÉVOCATION (SUITE A RÉSERVES ou non)	3

Dans la logique du déroulement de la saison, les dossiers examinés ont concernés essentiellement en début de saison la détention de licence et la qualification des joueurs suivi en cours de saison des problématiques liées aux matchs reportés et équipes supérieures ne jouant pas le même week-end pour finir sur ceux de fin de saison portant surtout sur la participation des joueurs.

Répartition par compétitions concernées

	Excellence	0
	Promotion d'Excellence	6
	1 ^{ère} Division	7
SENIORS	2 ^{ème} Division	9
	3 ^{ème} Division	4
	Coupe Armand MANDLE	1
	Coupe Pierre SAIDANI	3

	1ère Division	
U18	1 ^{ère} Division	0
	2 ^{ème} Division	0
	3 ^{ème} Division	3
	Coupe Maurice BERTHOIS	0
U15	1 ^{ère} Division	0
	2 ^{ème} Division	0
	3 ^{ème} Division	3
	Coupe André LEDUC	1
U13	Excellence	0
	1 ^{ère} Division	0
	2 ^{ème} Division	2
	3 ^{ème} Division	1
	Festi-foot coupe U13	0
Vétérans - matin	Critérium du matin	1
	Coupe Lionel BOLAND	0
FUTSAL		0

Concernant ce chapitre il est souligné la diversité des compétitions impactées.

Décisions

	Non recevable en la forme	13
RÉSERVES	Recevable et non fondée	26
	Recevable et match perdu	5
RÉCLAMATIONS	Non recevable en la forme	6
	Recevable et non fondée	7
	Recevable et match perdu	2
	Recevable et match à rejouer	0
	•	·
EVOCATIONS	Match perdu	1
	Non-lieu	2

Pour mener à bien nos investigations, la CDRC a jugé uniquement sur pièces hormis pour les dossiers sur évocations pour lesquels nous avons dû procéder à audition.

Les décisions de la CDRC ont par ailleurs fait l'objet de deux recours auprès de la Commission Départementale d'Appel, voyant les deux décisions initiales confirmées. Preuve de la cohérence et de la justesse de nos décisions.

La Commission Départementale des Règlements et Contentieux a également pour mission de formuler toutes propositions et de mettre en forme tous les textes qui régissent le DEF et nos compétitions afin d'inscrire l'ensemble de notre fonctionnement et de nos compétitions dans

un cadre règlementaire. Lors de cette saison, et compte tenu du changement de mandature mais surtout de l'impact généré par la fusion des deux Ligues normandes et des récentes décisions fédérales, il nous a fallu revoir l'intégralité de nos textes, statuts et règlements. Ainsi ce sont toutes nos compétitions qui ont vu leur cadre règlementaire évoluer mais aussi les divers challenges et les compétitions Futsal.

Ce rapport d'activité est pour nous l'occasion d'associer et de remercier toutes les personnes qui œuvrent au quotidien à nos côtés pour nous permettre de remplir nos missions, et plus particulièrement Mme Muriel FARCY, en charge de la gestion de nos dossiers et toujours à l'écoute de nos besoins.

Très bonne fin de saison et très bonnes vacances à tous.

Le Président Pascal LEBRET

PÔLE GESTION SPORTIVE

COMMISSION DEPARTEMENTALE DES COMPETITIONS LIBRES – SECTION SENIORS

Rapport d'activité - Saison 2016/2017

Une saison qui se termine, très éprouvante, beaucoup de matchs remis (205) suite à une météo très pluvieuse.

Plusieurs matchs ont été remis en semaine.

La Commission s'est réunie 17 fois.

Nous avons étudié jusqu'au 31 Décembre 2016 les réserves et auditions, la Commission Départementale des Règlements et Contentieux a été mise en place pour juger ces dossiers.

15 réserves et réclamation (jeunes et séniors)

2 matchs perdus après enquête

2 matchs perdus pour feuilles absentes

19 joueurs suspendus ont participé à un match

7 joueurs mutés ont participé alors que le club était en infraction avec le statut de l'arbitrage

Cette saison, nous avons contrôlés les feuilles de match du critérium du matin.

Incroyable, 37 joueurs seniors ont participé en championnat et 30 joueurs n'étaient pas licenciés donc matchs perdus.

Nous avons enregistré:

40 forfaits

- 14 déclarés
- 26 non déclarés

Les Finales de Coupe de l'Eure ont eu lieu le Dimanche 11 Juin 2017 sur les installations de Gaillon ; une réussite totale.

Merci au Président et aux dirigeants pour leur aide

Je tiens à remercier :

- Le Secrétaire Général et chef de pôle de la commission, M. Jean-Pierre LEVAVASSEUR, pour l'aide sur les matchs remis et problème de terrain.
- La Secrétaire, Mme FARCY pour le travail fait au sein de la commission, réserves, matchs remis (pas facile), qui garde toujours son sourire et sa gentillesse.

Le Président et les membres de la Commission des Compétitions libres section seniors souhaitent à tous les Présidents, Secrétaires, Dirigeants et Joueurs de bonnes vacances et à la saison prochaine.

Le Président de la Commission François SCELLES.

COMMISSION DEPARTEMENTALE DES COMPETITIONS LIBRES – SECTION JEUNES

Rapport d'activité - Saison 2016/2017

La commission départementale des compétitions libres »section jeunes »est composée de quatre membres. Elle s'est réunie 26 fois cette saison.

Elle homologue les feuilles de matchs des jeunes U13 aux U18.

Puis les feuilles des plateaux U7/U9 et U11 et des féminines.

Certains dossiers sont transmis à la commission de discipline ou à la commission des compétitions libres séniors avant leur homologation.

Avec l'appui des secrétaires du district, elle édite chaque semaine un procès- verbal qui parait sur le site.

Elle élabore le challenge de la sportivité des U18.

Elle participe aux tirages des coupes du district avec son secrétaire.

La Présidente de la Commission

COMMISSION DEPARTEMENTALE DU FOOTBALL DIVERSIFIE – SECTION FUTSAL

Rapport d'activité – Saison 2016/2017

Une saison qui s'achemine, et déjà 15 ans que la commission Futsal du District de l'Eure de Football existe!

Beaucoup d'investissement de la part des membres de la commission, de la part des techniciens et du personnel administratif du D.E.F., pour que le futsal rayonne sur notre département. En même temps, nous faisons le constat que la discipline n'évolue que très peu. Bien dommage quand on sait aussi, le budget que le Comité de Direction de notre district y consacre tous les ans.

La commission fait partie du pôle Gestion Sportive, et elle est composée de 9 membres. Ces derniers mois, Jacques CHION et Jean-Marc LEPELLISSIER ont rejoint la commission, avec pour objectif de représenter les intérêts des clubs du Nord-Ouest du département.

La commission s'est réunie à 6 reprises, 5 réunions de commission et 1 réunion de rentrée en septembre avec les clubs.

Tournoi de sensibilisation au futsal à l'intention des élus de la grande agglomération d'Evreux :

Le samedi 10 décembre 2016 a été organisé au gymnase Jean Rostand à Evreux un tournoi visant à rassurer les élus sur les très faibles risques de dégradation des locaux quant à la pratique du Futsal dans les gymnases.

Quelques élus étaient présents et sont repartis, très rassurés, et surtout agréablement surpris des marques de respect entre joueurs.

<u>Compétitions futsal</u>:

- 1) Un challenge Séniors a réuni en début de saison 6 équipes. Le S.C. Bernay a dû déclarer forfait en cours de saison. Hercules Futsal club 1 a gagné le titre devançant la seconde équipe du club.
- 2) Chez les jeunes, beaucoup de satisfactions, car de nombreux clubs ont participé aux coupes départementales, et les retours des éducateurs, des joueurs et des parents accompagnateurs sont toujours très positifs.

Quelques chiffres

En U 18 \rightarrow 44 équipes participantes

En U 15 \rightarrow 53 équipes

En U 13 \rightarrow 128 équipes

Un grand merci à Peggy DEVILLERS, la présidente du club local et à son équipe de dirigeants

qui nous ont accueillis le 11 février dernier très chaleureusement et une reconnaissance particulière à la commune de Damville pour la mise à disposition gracieuse de la salle. D'autant, que c'est la deuxième fois, que nos finales se déroulaient dans cette commune.

Les champions départementaux pour la saison 2016/2017 sont :

L'U.S. Cormeilles-Lieurey en U 18 Le C.S. Beaumont en U 15 L'E.S. Normanville en U 13

Soulignons la qualité des éducateurs et des joueurs de Normanville, car c'est le seul club du District à avoir été présent lors des 3 finales jeunes cette année.

Du reste, Sauveur CUCURULO, le Président de notre instance départementale a tenu à féliciter le club de la banlieue ébroïcienne en remettant 4 ballons au président Olivier Cornu.

Le C.S Beaumont qualifié pour la finale régionale s'est classé 2 ième

- 1) Finale de la Coupe de l'Eure Futsal Seniors du 14 avril à Saint-André de l'Eure : 17 équipes inscrites, dont les tours qualificatifs ont eu lieu durant la trêve hivernale.
- 4 équipes finalistes, vraiment 4 belles équipes qui se sont rencontrées pour le titre de vainqueur de la Coupe de l'Eure.

C'est Hercules Futsal Club 2 qui a remporté le titre au terme d'un match engagé aux dépens de l'AS. Saint-André de l'Eure, sous le regard attentif et passionné du maire de la commune, monsieur Serge Masson, que nous remercions pour le prêt de la salle.

Un vivier d'arbitres bien au fait des lois du jeu Futsal qui sont très précises et très particulières.

La commission remercie aussi les membres de la sous-commission Futsal de la CDA, qui tous les ans s'emploient à former les arbitres, afin de constituer

Le Président Stéphane RANGER

Le secrétaire Bruno FARINA

COMMISSION DEPARTEMENTALE MEDICALE

Rapport d'activité – Saison 2016/2017

- 1. Contrôle des dossiers médicaux des arbitres stagiaires et des arbitres de District :
 - 1.1. Contrôle des dossiers médicaux des arbitres stagiaires :

Nombre de dossiers médicaux transmis à la commission médicale du DEF

et contrôlés par le Docteur DIMOND : 38

Nombre de dossiers incomplets retournés : 2 (3,22 %)

Nombre de sujets examinés par un médecin fédéral : 32 (84,21 %)

Nombre de sujets examinés par un médecin du sport autre que médecin fédéral :

3 (7,89 %)

Nombre de sujets examinés par un médecin généraliste : 3 (7,89 %)

Inaptitude : 0

1.2. Contrôle des dossiers médicaux des arbitres de district en activité :

Nombre de dossiers médicaux transmis à la commission médicale du DEF

et contrôlés par le Docteur DIMOND : 135

Nombre de dossiers incomplets retournés : 17 (12,59 %) Arbitres examinés par un médecin fédéral : 92 (68,14 %)

Arbitres examinés par un médecin du sport, autre

que médecin fédéral : 14 (10,37 %)

Arbitres examinés par un médecin généraliste,

autre que médecin fédéral ou médecin du sport 29 (21,48 %)

Inapte: 0

1.3. Arbitres de Ligue :

En ce qui concerne les arbitres de Ligue, les dossiers étant transmis directement à la Commission médicale régionale, il m'est impossible de donner des renseignements sur le nombre de sujets examiné par les médecins fédéraux du DEF.

2. Réunion Nationale « Un District – Un Médecin » :

Le Docteur DIMOND a participé le 09 Décembre 2016 à la réunion « Un District – Un Médecin » au siège de la Fédération Française de Football à Paris.

3. Rassemblement départemental des U7 et U9 « André Corbeau », Le Samedi 10 Juin 2017 à l'Hippodrome d'Evreux :

La couverture médicale a été assurée par le Docteur M'BAREK.

4. <u>Finales des Coupes du District de l'Eure,</u> <u>Le Dimanche 11 Juin 2017 à Gaillon :</u>

La couverture médicale a été assurée par le Docteur DIMOND.

5. Médecins fédéraux de l'Eure :

2 médecins fédéraux ont cessé leur activité cette année : Docteur Léo-Patrick DAHAN à Verneuil sur Avre Docteur Jean-Louis BEAUCHESNE à Montfort sur Risle

Le Président Dr DIMOND

COMMISSION DEPARTEMENTALE EVENEMENTS ET COMMUNICATION

Rapport d'activité – Saison 2016/2017

Avec la nouvelle mandature et depuis le 01 janvier, la Commission Départementale Evènements et Communication du District a été particulièrement renforcée pour faire face à ses missions. Placée sous la présidence de Sauveur CUCURULO. En effet, Mme Claudine LECHER ainsi que MM. Jacques CHION, Patrice LECHER et Charles Henri RAMARQUES sont venus s'ajouter aux membres de la CDEC déjà très impliqués dans la valorisation de nos actions. Elle est incluse dans le Pôle de Gestion Sportive placé sous la responsabilité de Jean Pierre LEVAVASSEUR.

Au cours de cette saison, la CDEC s'est réunie à 2 reprises pour mettre en place une véritable politique de communication du DEF permettant d'assurer une couverture maximale des nombreuses actions initiées au sein du DEF

LES ACTIONS

La CDEC est intervenue cette saison sur tous les fronts et tous les terrains de notre territoire voire au-delà si la nécessité et le « devoir d'information » l'exige.

Ainsi les reporters tous terrains de la CDEC ont parcouru les quatre coins du département de stade en stade pour vous restituer les événements marquants qui ont émaillés une saison active A ce jour, ce sont quelques 64 reportages qui ont été réalisés par les membres de la CDEC. Ces reportages ont véritablement touchés tous les domaines de compétence de notre football, que cela soit les actions techniques, les compétitions, nos coupes ou encore nos clubs méritant et également les équipes promues en championnats de Ligue. L'arbitrage s'est bien évidemment avéré être très présent dans ces comptes rendus signe du dynamisme de notre CDA et de ses membres. La féminisation de notre football, le Futsal et une multitude d'autres

actions ont fait l'objet de l'œil avisé des reporters de la CDEC.

VALORISATION DES BENEVOLES

Dans la continuité des actions fédérales visant à mettre en avant et valoriser ceux qui consacrent tant de leur temps dans les clubs ou les instances pour que notre discipline avance chaque jour un peu plus, le District a souhaité honorer six de nos dirigeants, en l'occurrence deux membres de nos instances et quatre fidèles serviteurs de nos clubs. La CDEC s'est donc investie pour répondre à cette initiative et souligner les mérites de quelques-uns de nos dirigeants mis en exergue au travers de reportages appropriés

Ainsi Mmes Gladys HACQUARD, dirigeante du CS ANDELYS, Carole LEVAVASSEUR, Présidente du FC PLATEAU DU NEUBOURG et Mylène PATINAUX, dirigeante de l'AS VAL VAUDREUIL POSES ainsi que MM. Jean Pierre LEJEUNE, Président de la Commission de Discipline du DEF et Maurice MOREL, dirigeant de l'US GASNY se sont soumis de bonne grâce à nos sollicitations.

Le Président Sauveur CUCURULO

PÔLE DIRECTION TECHNIQUE

POLE TECHNIQUE

Rapport d'activité - Saison 2015/2016

1. FORMATION DE CADRES

Stage pour le CFF1 :

Saint Sébastien de Morsent : 28 stagiaires

Stages pour les formations modulaires :

Module U7 aux Andelys : 12 stagiaires Module U7 à Brionne : 16 stagiaires Module U9 au Val de Reuil : 19 stagiaires Module U9 à Thiberville : 24 stagiaires Module U11 à Léry : 27 stagiaires

Module U11 à Nassandres : 15 stagiaires Module U13 à Menilles : 21 stagiaires Module U15 à Gisors : 18 stagiaires Module U17/U19 à Prey : 16 stagiaires

Module GB Découverte à Normanville : 14 stagiaires

Certification CFF1 :

Menilles: 28 stagiaires

2. FOOTBALL DE MASSE ET D'ANIMATION

Les débutants

Les débutants toujours répartis en 11 secteurs géographiques ont joué entre 15 et 20 plateaux de foot à 5 et 11 secteurs de 10 à 15 plateaux de foot à 4.

Un merci aux coordinateurs de secteurs qui font preuve d'une grande rigueur et d'une bonne humeur.

Cette année, la journée des U7/U9, « journée André CORBEAU », s'est déroulée le Samedi 10 Juin 2017 de 10h00 à 12h00, pour les plateaux de foot à 4, environ 800 joueurs et de 15h00 à 17h00 pour les plateaux de foot à 5 environ 1100 joueurs.

Merci à toutes les personnes qui ont contribué au bon déroulement de la journée.

Les journées d'accueil

Cette année, il a été organisé des journées d'accueil :

- 1 journée destinée aux U11 ainsi que les U13 s'est déroulé le 17/09/2017
- 1 journée destinée aux U7/U9 féminine s'est déroulé le 24/09/2017.

Nous notons toujours le même plaisir lors de ces journées, elles se déroulent dans un grand esprit de convivialité entre joueurs, parents, éducateurs et arbitres, nous espérons encore plus d'équipes et de parents l'année prochaine.

<u>Label Jeunes « FFF »</u>

Elite:

- Pacy Menilles R.C
- Gisors Vexin Normand F.C 27

Espoir:

- Roumois F.A
- Louviers F.C
- Epis F.C
- Val Vaudreuil Pose A.S
- Saint Michel A.L

<u>Labellisation « école de foot au féminin »</u>

1 club a été labellisé « or » :

Thiberville S.C

2 clubs ont été labellisés « argent » :

- Evreux F.C 27
- Plateau du Neubourg F.C

3 clubs ont été labellisés « bronze » :

- Andelys C.S
- Saint Marcel F
- Roumois Nord F.C

3. <u>DETECTIONS ET SELECTIONS</u>

- U13 : 2 tours préliminaires, 1 finale le 25/01/2017 et stage à Pacy du 20/02/2017 au 22/02/2017.
- U14 : organisation de 2 tours préliminaires et une finale le 17/12/2016. Le stage départemental qui a eu lieu à Pacy.
- U15: 2 tours de détection, 1 match amical, 1 interdistrict le 14/01/2017.
- U16: 1 journée le 28/09/2016 aux Andelys 8 retenus sur 50 présents.

4. **CONCLUSION**

Cette année fut encore très riche en activité, en projet et en dynamisme, les membres de cette commission sont d'une volonté sans faille ce qui permet à notre football départemental d'avancer et de se sentir bien, je profite de cette occasion pour les remercier fortement.

Pour conclure, je remercie le Comité de Direction et son Président Sauveur CUCURULO pour la confiance qu'ils nous font.

Merci à notre conseiller Technique Jacques BOUVRET, à notre Conseiller Technique d'Animation son adjoint Ludovic PERRE ainsi qu'à nos 2 services civiques Cody MEHLINGER et Manuella BARAGUAY pour leurs dévouements.

Et puis un grand MERCI aux éducateurs et aux clubs qui ont répondu positivement à nos demandes diverses et variées pour le bon déroulement de nos actions et nous comptons à nouveau sur vous la saison prochaine.

Le Président

Abdelkrim ABDESSELAM

COMMISSION DEPARTEMENTALE DU FOOTBALL EN MILIEU SCOLAIRE

Rapport d'activité - Saison 2016/2017

4 collèges offrent à leurs élèves (6^{ème} et 5^{ème}) l'opportunité de s'inscrire dans une classe football :

- MARIE CURIE à BERNAY
- GEORGES POMPIDOU à PACY SUR EURE
- VANCAYZEELE à THIBERVILLE
- PIERRE BROSSOLETTE à BRIONNE

4 lycées permettent la pratique du football à Evreux F.C 27 avec une scolarité adapté :

- Lycée Aristide BRIAND
- Lycée Léopold SEDAR SENGHOR
- Lycée Augustin HEBERT
- Lycée Saint FRANCOIS de SALES

Parmi les actions développées par le Conseiller Technique en Football Animation, il convient de retenir :

- Les cycles en école primaires
- Le Foot à l'école

Le recyclage des intervenants des classes football, le 11 mai 2017 au collège de Bolbec.

Sauveur CUCURULO propose aux représentants des clubs d'adopter ces rapports d'activités.

Ces rapports sont adoptés : pour 94,63%

.contre 5,37%

Il rappelle les missions du DEF:

Organiser, développer, contrôler l'enseignement et la pratique du football sous toutes ses formes sur l'ensemble du département.

Assurer un lien de proximité entre ses clubs, lui-même, la ligue et la FFF.

Il s'est toujours fixé pour ambition d'être à l'écoute et au service de ses clubs dans l'intérêt de tous.

Pour répondre à ses objectifs, des actions significatives seront menées par le DEF.

Sauveur CUCURULO, tient à remercier le personnel administratif et technique pour l'écoute qu'ils ont auprès des clubs.

Il fait un éloge du bénévolat et remercie pour leur investissement tous les dirigeants, éducateurs et arbitres.

Il remercie chaleureusement Arnaud DOUDET, directeur Administratif et Financier de la LFN pour sa disponibilité, son professionnalisme, son écoute auprès des clubs et du district et lui souhaite une totale réussite dans ses nouvelles fonctions dans la ligue de Méditerranée Il remercie les partenaires qui participent au développement du district.

Ouverture de l'Assemblée Générale Extraordinaire Modification des statuts

Pascal LEBRET présente les modifications apportées aux statuts du D.E.F

Les nouveaux Statuts du DEF:

Rédigés sur la base des statuts types édités par la FFF.

Le siège social du DEF :

327, Rue du Luxembourg Parc d'activités du bois des communes NETREVILLE 27031 EVREUX

Les organes composant le District :

- L'Assemblée Générale
- ➤ Le Comité de Direction
- Le Bureau du Comité de Direction

L'ASSEMBLEE GENERALE

La composition de l'Assemblée Générale :

- Tous les clubs résidant sur le territoire départemental
- Les membres individuels
- Les membres d'honneur

Le nombre de voix des délégués conditionné par le nombre de licenciés :

De 1 à 10 licenciés : 1 voix De 11 à 20 licenciés : 2 voix De 21 à 40 licenciés : 3 voix De 41 à 70 licenciés : 4 voix De 71 à 100 licenciés : 5 voix De 101 à 150 licenciés : 6 voix De 151 à 200 licenciés : 7 voix De 201 à 250 licenciés : 8 voix De 251 à 300 licenciés : 9 voix 301 licenciés et plus : 10 voix

La représentation des clubs :

Le Président du Club

(ou un membre licencié du club détenteur d'un pouvoir signé du Président)

le représentant d'un club peut représenter 5 clubs au maximum y compris le sien (avec un pouvoir du Président délégataire)

Le fonctionnement de l'Assemblée Générale :

- **Réunion :** au moins une fois par An
- Convocation individuelle des Délégués : 15 jours avant la date de l'A.G.
- Questions des membres : au moins 30 jours avant la date de l'A.G.

- **Propositions de modifications** : au moins 3 mois avant la date de l'A.G.

Le mode de scrutin :

- Scrutin de liste « bloquée »
- sans adjonction de nom
- sans suppression de nom
- sans modification de l'ordre de présentation

Les types de scrutin :

Plusieurs listes:

- Majorité absolue au premier tour
- Sinon, second tour à 2 listes
- Majorité absolue au second tour

Une seule liste:

- Un seul tour
- Utilisation de bulletins « Pour » ou « Contre »

LE COMITE DE DIRECTION :

La composition du Comité de Direction_:

19 Membres dont:

Le Président désigné tête de liste;

- Un arbitre ;
- Une femme licenciée;
- Un éducateur ;
- Un médecin ;

... et 14 autres membres.

Le mandat du Comité de Direction_:

- Election au plus tard 30 jours avant l'Assemblée Générale de la Ligue.
- Mandat de quatre années (olympiade) expirant au plus tard le 31 décembre suivant les J.O. d'été
- Réélection possible du membre sortant
- Renouvellement en totalité du Comité tous les 4 ans
- Achèvement du mandat dans les 15 jours suivant l'élection

La révocation du Comité de Direction :

- Convocation dans les 2 mois suivant la demande
- Votée à la majorité absolue des suffrages exprimés

Démission du Comité de Direction

- Nouvelles élections dans le délai de 2 mois
- Achèvement du mandat des nouveaux membres à l'expiration du mandat initial des membres remplacés

LE BUREAU DU COMITE DE DIRECTION :

Composition du bureau :

Il est composé de 7 membres :

- Le Président du District
- Le Vice-Président Délégué
- Les 3 Vice-Présidents
- Le Secrétaire Général
- Le Trésorier Général

les QUORUMS :

Les Quorums:

L'Assemblée Générale Ordinaire :

- Présence de **un tiers au moins** des représentants des clubs représentant **un tiers au moins** de la totalité des voix

Le Comité de Direction :

- Présence de la moitié au moins des membres

Les Quorums:

Le bureau du Comité de Direction :

- Présence de la moitié au moins des membres

La révocation du Comité de Direction :

- Demandée par le tiers au moins des membres représentant le tiers au moins des voix
- Présence et représentation de <u>deux tiers au moins</u> des membres

Les Quorums:

La Modification des statuts (AGE)

- Présence de la <u>moitié +1 au moins</u> des membres représentant la <u>moitié +1 au moins</u> de la totalité des voix

La Dissolution (AGE)

- Présence de la <u>moitié + 1 au moins</u> des membres représentant <u>la moitié +1 au moins</u> de la totalité des voix

Pascal LEBRET propose aux représentants des clubs présents et représentés, de voter pour l'adoption des statuts du DEF...

Pour 87,20% Contre 12,80%

Sauveur CUCURULO clos l'assemblée générale extraordinaire

Modifications des règlements du D.E.F

Pascal LEBRET propose les modifications des textes du DEF:

Textes fédéraux :

- Procédure disciplinaire,
- Certificat médical,
- Licence dématérialisée.

<u>Textes régionaux</u>:

Règlements Généraux de la LFN sauf dispositions particulières inscrites dans les annexes des règlements du DEF.

- Règlements des compétitions :

- Définition des compétences des commissions
- Règles de qualification des joueurs
- Engagements des équipes : obligations des clubs
- Intégration des dispositions liées aux compétitions de football féminin à effectif réduit
- Définition des forfaits
- Règlement des terrains et installations sportives
- Obligations des clubs concernant le nombre d'arbitre
- La feuille d'arbitrage avec intégration du règlement FMI.
- Précision concernant le « cellule de veille » et les règles en matière de terrains impraticables
- Intégration des modifications consécutives à la mise en place du nouveau code de procédure disciplinaire (notifications, convocations et actes de procédure)

Pascal LEBRET propose aux représentants des clubs présents et représentés, de voter pour l'adoption des modifications des textes du DEF :

Pour 85,67% Contre 14,33%

Le malus

- Suppression du malus

Pascal LEBRET propose aux représentants des clubs présents et représentés, de voter pour l'adoption de la suppression du malus du DEF :

Pour 84,96% Contre 15,04%

- Annexes aux règlements des championnats du District

- Remplacement du règlement de la saison de transition
- Adaptation à la nouvelle pyramide senior
- Changement des dénominations des compétitions
- Règles d'accessions et descente du championnat seniors

Pascal LEBRET propose aux représentants des clubs présents et représentés, de voter pour l'adoption des annexes aux règlements des championnats du DEF :

Pour 91,26% Contre 8,74%

Règlements des championnats U18 :

- Précisions concernant les conditions de participation
- Adaptation aux contraintes des nouveaux RG de la LFN
- Intégration des obligations liées à la FMI
- Changement des dénominations des compétitions

Pascal LEBRET propose aux représentants des clubs présents et représentés, de voter pour l'adoption aux règlements des championnats U18 du DEF :

Pour 94,85% Contre 5,15%

- Règlements des championnats U15 :

- Adaptation aux contraintes des nouveaux RG de la LFN
- Intégration des obligations liées à la FMI
- Changement des dénominations des compétitions

Pascal LEBRET propose aux représentants des clubs présents et représentés, de voter pour l'adoption aux règlements des championnats U15 du DEF :

Pour 97,44% Contre 2,56%

- Règlements des championnats U13 :

- Situation transitoire induite par la création d'une compétition régionale
- Adaptation aux contraintes des nouveaux RG de la LFN
- Intégration des obligations liées à la FMI
- Changement des dénominations de nos compétitions

Pascal LEBRET propose aux représentants des clubs présents et représentés, de voter pour l'adoption aux règlements des championnats U13 du DEF :

Pour 79,07% Contre 20,93%

- Règlements des Coupes du DEF Seniors, réserves et matin (MANDLE, SAIDANI, BOLAND)

- Suppression des prolongations
- Définition des compétences des commissions
- Intégration de l'obligation liée à la FMI
- Adaptation à la nouvelle pyramide senior
- Changement des dénominations des compétitions

Pascal LEBRET propose aux représentants des clubs présents et représentés, de voter pour l'adoption aux règlements des coupes Seniors et Matin du DEF :

Pour 92,23% Contre 7,77%

- Règlements des Coupes du DEF U18 et U15 (Berthois et Leduc) :

- Intégration de l'obligation liée à la FMI
- Changement des dénominations des compétitions
- Définition des compétences des commissions

Pascal LEBRET propose aux représentants des clubs présents et représentés, de voter pour l'adoption aux règlements des U18 et U15 du DEF :

Pour 95,49% Contre 4,51%

Sauveur CUCURULO remercie Pascal LEBRET est clos cette Assemblée Extraordinaire

Présentation des comptes prévisionnels de la saison 2017/2018

A partir du document transmis auprès de tous les clubs, Daniel RESSE présente le budget prévisionnel de la saison 2017/2018:

	PREVISIONNEL	PREVISIONNEL	
CHARGES	2017-2018		
CHARGES SPORTIVES	138 400		
-Organisations techniques	36 00	0	
- Déplacements	67 00	Ю	
- Equipements	1 50	Ю	
- Missions, réceptions	8 00	0	
- Objets promotionnels, récompenses	25 00	0	
- Brochures, imprimés	90	Ю	
CHARGES de FONCTIONNEMENT	41 500		
-Contrat Maintrenance, assurance	11 00	0	
-Entretien locaux et materiel	600	10	
- Frais postaux et téléphonie	8 50	10	
- Fournitures Bureau, Entretien, pharmacie	3 00	10	
- Electricite	3 50	10	
- Services bancaires, cotisations	130	10	
- Honoraires	3 40	10	
- Co-propriété loc gge	2 10	10	
- Dons et Cadeaux	2 70	0	
PERSONNEL rémunération	168 000		
CHARGES SOCIALES	74 500		
AUTRES CHARGES	2 500		
IMPOTS - TAXES	8 500		
CHARGES FINANCIERES	3 700		
AMORTISSEMENTS	24 000		
	461 100	461 100	
	461 100		

RESSOURCES	PREVISIONNEL 2017-2018
RECETTES ADMINISTRATIVES - Droits d'engagements et frais de gestion - Réserves, réclamations, appels - Amendes disciplinaires - Amendes administratives - Droits d'inscription formations	227 500 87 000 3 000 78 500 37 000 22 000
SUBVENTIONS - Conseil Départemental - DDCS - Crédit Agricole et autres - LFN Fonctionnement - Convention objectifs LFA - Educateurs sportifs - Préformation	232 700 41 000 15 000 6 000 93 000 30 000 40 000 7 700
PRODUITS FINANCIERS	900
RESULTAT	461 100 0

Ce budget prévisionnel est adopté par les membres des clubs présents ou représentés : Pour 90,73% Contre 9,27%

Présentation du plan d'actions du Comité de Direction 2017/2020

Marc ROUTIER responsable du groupe de travail présente aux délégués des clubs, le plan d'action 2016-2020 :

« Le DEF au service des clubs »

Constat et origine du besoin :

Certains clubs ne connaissent le district qu'à travers les aspects disciplinaires Le district est vu par les clubs comme celui qui sanctionne ou qui contraint Les techniciens et les arbitres du DEF sont plus proches des clubs que les élus Le rôle premier du district et des représentants est d'être à l'écoute et au service des clubs Le rôle des représentants du district est <u>toujours</u> de faire valoir l'intérêt général

Après le constat la volonté :

Volonté du Président Sauveur CUCURULO et du Comité de Direction :

- 1. de créer un groupe de travail pour trouver comment les élus du district peuvent être plus proches des clubs
- 2. d'être plus à l'écoute des besoins des clubs
- 3. que les élus soient toujours plus proches du terrain

Les grands principes retenus :

2 réunions de secteurs se dérouleront dans les clubs d'abord entre le 15/10 et le 15/11/17 ensuite la 2éme en mars 2018

Ces réunions seront organisées dans 10 secteurs du district L'animation de ces réunions sera assurée par l'ensemble des membres du Comité de Direction du district ainsi que les techniciens

Chaque président de club sera invité avec 3 personnes de son choix

Le planning d'organisation de ces réunions :

à partir du 15/09/17, les clubs seront informés de la date et du lieu de leur réunion de secteur et connaitrons leur binôme d'animation.

Avant le 10/10/2017, les clubs devront confirmer leur participation Les réunions se dérouleront entre le 15/10 et le 15/11/2017

Le contenu des réunions :

Les réunions se dérouleront en 3 parties :

- 1) Présentation du district (organisation, mission, rôle, salariés, commissions, etc...)
- 2) Présentation des actions déjà réalisées par le district (ce qui est fait, n'est pas forcément connu)
- 3) Présentation des nouvelles propositions pour aider les clubs Enfin les échanges sur les souhaits et aspirations des clubs pourront être abordé lors de la 2éme réunion de mars 2018

<u>Présentation des actions techniques et développement du football</u> féminin

Jacques BOUVRET et Ludovic PERRE développent les actions techniques de la saison 201/2018 :

SOMMAIRE

1 le Football Féminin 2 le développement 3 le parcours de

.des pratiques performances Fédérales

4 les formations 5 les obligations pour

.les éducateurs

les labels

7 les rendez-vous

1 le Football Féminin

Championnats seniors F, U18 F, U16 F

2 phases

Brassage 1ére phase (groupes de secteur) groupes de niveau sur la 2éme phase remise à plat à la fin de la saison.

Groupes de 8 équipes maximum (interdistrict possible si groupe restreint)

Coupes seniors F, U18 F, U16 F

Coupes U16F, U18F et seniors F dans le district à 8 (en fonction du nombre de participants)

Possibilité d'engagement pour les équipes jouant à 11 en ligue (une équipe par club)

Organisation définie en fonction des engagements en septembre 2017

Organisation des finales (finales sèches), journée spécifique féminines en intégrant également une journée festive pour les U8F, U11F, et éventuellement les U13F.

Futsal seniors F, U18F, U16F

une ou plusieurs équipes qualifiées pour la finale Régionale Dimanche après midi

Engagement automatique si engagée en championnat District ou Ligue

Possibilité d'inscrire 1 équipe supplémentaire si un club obtient des créneaux de gymnases

Une équipe par club en finale Départementale

Période balisée (trêve hivernale)

Propositions d'organisations

Jours et horaires des matchs

Seniors F: dimanche 13h00 ou 15h00 (à déterminer pour l'ensemble de la saison)

U18F : samedi à 15h00 U16F : samedi à 15h00

Informations importantes

Date limite des engagements sur Foot clubs pour toutes les catégories 5U8F, U11F, U13F, U16F, U18F, seniors F: avant le 15 Septembre 2017

Réunion d'information et de préparation : Mardi 19 Septembre 2017 à 18h30 au District

Les obligations

Régionale 1, 2 et 3 dans l'imposition des équipes de jeunes, obligation d'une équipe féminine en toutes catégories (hors U5 à U9) pour la création d'équipe : **6 licenciées nouvelles** ou renouvellement minimum.

	La progre	<u>ssion des</u>	<u>licenciées :</u>
--	-----------	------------------	---------------------

Catégorie	2015/16	2016/17	progression
Seniors F	154	203	31, 81%
U18, 17,16F	118	176	49, 15%
U15, 14F	122	173	41, 80%
U13, 12F	113	189	67, 25%
Animation F	341	474	39,00%
Total F	848	1215	43, 28%
Total Licenciés	17580	18975	7,93%
%licences F	4,82%	6,40%	

La COUPE du MONDE FEMININE 2019 au HAVRE

2- le Développement des Pratiques

La rentrée du Foot

U11 –U13 : le Samedi 16 Septembre 2017 U7 – U9 : Samedi 23 Septembre 2017 Foot Féminin (U8F – U11F –U13F)

Les orientations réglementaires pour les catégories U7 et U8F/ U9 et U11F

Règlement actuel préconisation

Foot à 3,4 ou5 .suppression du « 5 c 5 et du 4 c 4 sans gardien

.espace de jeu 4c4 avec GB 25x15 .modification de l'espace de jeu : 30x20

U7 .préconisation tacle interdit obligation : interdiction de tacler

U8F .relance du GB libre .supprimer la relance de volée et de ½ volée

relance protégée : non relance protégée à 8m

U9 .relance du GB : libre .supprimer la relance de volée et ½ volée .profondeur de la surface modification de la profondeur de la surface

.de réparation : 6m de réparation : 8m

Catégorie U7 et U8F

Evolution envisagée Suppression

Le tacle

Pourquoi:

Peu utilisé

Interdit dans nombreux districts

Dangere<u>ux</u>

Source de conflits entre parents/éducateurs

La pratique en 5 contre 5 et en 4 contre 4 sans GB

Pourquoi:

Lisibilité évolution de pratique entre U7 et U9

Contraintes importantes « espace/temps » due à la densité joueurs

Nombre de ballons touchés (inférieur aux 3c3 et 4c4 avec GB)

.la modification de l'espace de jeu pour le 4c4 avec GB

.comment:

règlement actuel : espace de jeu pour le 4c4 avec gdb 25x15

.préconisation DTN : modification de l'espace de jeu pour le 4c4 avec GB 30x20

.pourquoi :

adapter la surface de jeu en fonction du format pratique

.la relance du GB en volée-1/2 volée

.pourquoi:

.cohérence football réduit (U11/U13)

.nombreuses pertes de balles (70%)

.peu utilisée (représente 9,5% des relances)

apparait comme un frein au projet collectif (excès de verticalité en U9)

.la relance protégée à 8 m

.pourquoi:

.créer une zone de confort pour sécuriser, mettre en confiance les joueur (ses)

.amélioration de la construction du jeu

pertes de balles nombreuses dans les relances GB

modification de la profondeur de la surface de réparation

.comment:

.règlement actuel : 6m .préconisation DTN : 8m

.pourquoi

.favoriser la relance du GB

proposer une distance identique à la règle de la relance protégée.

3. le parcours de performance Fédérale (P.P.F)

U13 G/

1^{er} tour : samedi 13 janvier2018 à Conches et Louviers

2éme tour : mercredi 31 janvier 2018 à Evreux

Concours Pôle Espoir : date à déterminer au C.N.F à Clairefontaine

Stage départemental : 05 au 07 mars 2018 à Ménilles

U14 G/

1^{er} tour : samedi 20 janvier2018 au Neubourg et Vernon
 2éme tour : mercredi 31 janvier 2018 à St Sébastien de Morsent

Stage départemental : 05 au 07 mars 2018 à Ménilles

U15 G/

1^{er} tour : mercredi 29 novembre 2017aux Andelys
 2éme tour : samedi 23 décembre 2017 à Ménilles

U12F-U13F

rassemblement : mercredi 27 septembre 2017 au Neubourg .journée d'accueil : samedi 30 septembre 2017 à Vallée de l'Oison .centre de perfectionnement vendredi 27 octobre 2017 au Neubourg

en salle samedi 23 décembre 2017 à Louviers.

.centre de perfectionnement : lundi 26 février 2018 à St Sébastien de Morsent

5. les Formations

Module U7:

.session 1 : samedi 21 octobre 2017 à la Haye Malherbe

.session 2: mercredi 21 mars 2018 à Croth

Module U9:

session 1 : mercredi 04 et 11 octobre 2017 à Gasny

session 2: mercredi 15 et 22 novembre 2017 à St Ouen du Tilleul

Module U11:

session 1: mercredi 18 octobre et 08 novembre 2017 à Louviers

session 2 : mercredi 06 et 13 décembre 2017 à Bourg-Achard

Module U13:

Mercredi 17 et 24 janvier 2018 à Evreux

En ½ pension

CFF1: lundi 23 au jeudi 26 octobre 2017 à Gisors **CCF4:** 04, 05,25 et 26 septembre 2017 à Louviers

CFF4: module associatif: 27 et 28 novembre 2017 au DEF ou Alizay Module éducatif et sportif: 22 et 23 janvier 2018 au DEF ou Alizay

Certification CFF1: mercredi 16 mai 2018 à Ménilles

6. Les obligations pour les éducateurs :

R1 B.E.F R2 B.E.F R3 B.M.F

7. Les Labels

Le label des écoles féminines de football :

Label or : SC Thiberville

Label Argent : Evreux FC 27- FC Plateau du Neubourg **Label Bronze :** CS Andelys- St Marcel F- FC Roumois Nord

Le label jeune FFF:

Label Elite: Pacy-Ménilles RC-Gisors VN 27- Evreux FC 27

Label Espoir: FA Roumois- FC Louviers- FC Epis – AS Val Vaudreuil – AL St Michel **Encouragement:** US Gasny- St Marcel- FC Roumois Nord- FC Romilly Pt St P- CS Andelys

8. Rendez-vous

Féminines: mardi 19 septembre 2017 au DEF

IAJ: vendredi 22 septembre 2017 salle des fêtes à Prey

Présentation de la saison 2017/2018

Avant la présentation de la saison 2017/2018, Jean-Pierre LEVAVASSEUR, secrétaire général du DEF fait un petit rappel aux représentants des clubs présents, sur la subvention du Conseil Départemental dite « kilomètre athlètes » que les clubs sont entrain de remplir. Il leur dit que le dossier doit être rempli pour le 30 juillet 2017 dernier délai, il leur demande d'être rigoureux et sincère dans leur déclaration car des contrôles par le Conseil

Départemental auront lieu.

Ensuite et sous réserves de procédures en cours, il présente les groupes seniors.

N'ayant pas de descente de Ligue, et avec la nouvelle ossature, nous avons eu par niveau des accessions supplémentaires.

Comme à l'habitude les groupes furent élaborés lorsque cela était possible, selon les désidératas des clubs, ainsi que sur un plan géographique.

Seulement les 3 premiers niveaux furent présentés, le 4éme niveau étant tributaire des engagements des équipes ne sera connu qu'à l'issue de la clôture des engagements La compétition reprendra le 20 Août 2017 par le 1^{er} tour de la Coupe de France suivit par le 2éme tour le 27 Août et le 03 septembre 2017 étant la 1ére journée de championnat senior.

Intervention de Pierre LERESTEUX

Pierre LERESTEUX, président de la Ligue souligne la bonne tenue de cette assemblée générale. Il se présente aux délégués des clubs présents en faisant un rapide compte-rendu de son parcours footballistique, d'abord joueur, puis dirigeant il devient président du FC St Lo, ensuite il entre comme membre de commission dans le district de la manche pour en devenir le président avant de prendre la présidence de la Ligue de Basse-Normandie et ensuite de la grande Ligue Normandie.

Il se dit content d'être dans un district rural qui lui rappelle celui dont il est issu. Il fait un bilan de la réunification de la Normandie, soulignant qu'il avait comme objectif la création du nouveau siège de la Ligue et du centre pôle espoir avant la fin de la mandature soit 2020.

Il parle également de la féminisation ainsi que du football féminin et souhaite que tout le foot Normand soit derrière le Havre et la Coupe du Monde Féminine 2019.

Heureux d'être présent à cette A.G, il termine en souhaitant à tous un bon repos mérité.

Intervention de Jacky CERVEAU

Jacky CERVEAU, Président délégué de la Ligue et venant d'être élu récemment comme Trésorier de la LFA se dit très content d'être à cette assemblée et félicite Sauveur CUCURULO et l'auditoire pour la parfaite correction de cette réunion.

Il se félicite d'avoir réussi à mener à terme la réunification de la grande Ligue Normande. Il se dit content d'avoir réussi à gagner son combat pour que le Havre avec le stade Océane soit retenu comme ville de la coupe du Monde Féminin.

Il parle également : .du fond d'aide au football amateur

.de la formation des dirigeants

.du foot féminin, qui est pour lui une priorité

.de la valorisation du bénévolat

Il termine en souhaitant à tous de bonnes vacances

Intervention de Lionel BOLAND

Lionel BOLAND fraichement élu Trésorier de la F.F.F dit qu'il a toujours plaisir à venir assister à l'assemblée générale du DEF, son district.

Il se remémore son élection à la présidence du DEF, dans cet amphithéâtre il y a 25 ans et tout le chemin parcouru pour arriver ou il est aujourd'hui et cela grâce à vous les clubs qui l'avez toujours soutenu.

En assistant à cette A.G, il dit prendre auprès du football rural une grande bouffée d'oxygène loin des problématiques que lui incombe sa nouvelle tâche.

Puis il parle un peu de son poste de trésorier de la F.F.F signalant l'énorme écart qu'il y a entre gérer un budget de district comme il le faisait lorsqu'il était trésorier du DEF, et gérer le budget de la F.F.F comme il le fait maintenant.

Il parle également de la réforme territoriale en disant que pour lui c'est un rêve qui se réalise, qu'il avait envisagé alors qu'il était président de Ligue cette réunification de la Normandie, et que nous pourrions pourquoi pas revoir notre district redevenir le district central que bon nombre d'anciens ont connu.

Il dit sa satisfaction de voir le Havre retenu pour accueillir la coupe du Monde Féminine 2019, souhaitant que le football Normand saura répondre présent à cette manifestation.

Il termine en remerciant l'assistance pour leur investissement et en souhaitant à tous de très bonnes vacances avec un repos bien mérité.

Palmarès Saison 2015/2016

SENIORS

Excellence:

Pitres CA1

Promotion d'Excellence:

A : SC Thiberville 1 B: FAC Alizay 1

1°Division:

A: SC Bernay1 B: Gisors VN 27 2 C: FSC Breteuil 11

2° Division:

A: FC Ezy 1

B: FAC Alizay 2

C: SC Thiberville 2 D: SC Quittebeuf 1

3° Division :

A: Beuzeville AC 2

B: Evreux Jeanne d'Arc 1

C: ES Vallée Oison 3

Matin:

A: US Gravigny 1

B: CA Pt. Audemer1

C: FC Louviers1

D: FC Romilly Pt. St P1 E: ent. Fidelaire/Conches1

F: St Sébastien S1

G: SPN Vernon 1

H: US Gasny 1

Challenge Futsal Seniors:

Poule unique: FC Hercules 1

JEUNES:

<u>U18:</u>

<u>1° Division</u>: Pacy Ménilles RC 11 <u>2° Division</u>: A : FC Roumois Nord 11

B: FC Avrais 11

3° Division : A : Procédure en cours

B: FC Seine Eure 11 C: FC Charleval 11

<u>U15</u>:

1° Division:CA Pt Audemer 12° Division:A: CS Beaumont 1

B: FC Charleval 1

<u>3éme Division</u>: A : GR. St Aubin/Charentonne1

B: US Cormeilles1

C: FAC Alizay1
D: AS St Marcel 2
E: FC Garennes B1

<u>U13:</u>

Excellence: EVREUX FC 27 1

1° Série: A : FC Roumois Nord 1

B: SPN Vernon1

2° Série: A: GR Rugles/Lyre 2

B: SC Bernay 1 C: US Etrépagny 1

D: FC Ezy 1

3° Série: A. FC Roumois Nord 2 2

B: FC Val de Risle 1 C: FC Seine Eure 1 D: Evreux FC 27 4 E: AS St André 2

F: FC Ezy 2

G: SPN Vernon 3

H: AS Val Vaudreuil 3

I: CA Pitres 2

Remise des Coupes

Sauveur CUCURULO procède à la remise des différentes coupes aux clubs présents.

Remise des récompenses aux Dirigeants

Sauveur CUCURULO procède à la remise des médailles de Ligue et de District aux dirigeants proposés par les clubs et mentionnés ci-après:

Remises de médailles :

Médailles Fédérales :

Vermeil : Daniel RESSE Argent Nathalie YVELAIN

Olivier CORNU

Médailles de Ligue :

<u>Or:</u> Patrice HOUDART <u>Argent:</u> Jocelyne RUAULT

Maurice MOREL

Bronze: Michel BILLY

Joël DECTOT

Dolorès DE PONTE André DURAND Philippe LEGAY Sandrine MESTRE Mylène PATINAUX

Médailles du D.E.F:

Gladys HACQUART
Christophe BONTEMPS
Abdelkrim SDOUGA
Philippe LEVACHER
Hervé MORIN
Didier MOULIN
Sébastien ROLLAND

Remise des récompenses aux Educateurs

Fabrice AUZOUX Romaric BULTEL Alexandre MOREIRA

Récompense du permis de conduire une équipe

Excellence Senior: Abdelkrim SDOUGA FC Eure Madrie Seine

Promotion Excellence A: Mikael EUDES AS Routot
Promotion Excellence B: Brian CHARLIER FAC Alizay

U18 1^{ère} Division : Abdellah SIHEL Pacy Ménilles RC U18 2^{ème} Division A : Olivier GAUDET US Pays d'Ouche

U18 2^{ème} Division B: Julien MENDY FC Epis

Challenge de l'Arbitrage :

1^{er} St Sébastien2ème SC Thiberville3ème CS Beaumont

Dotations de 10 ballons :

FC Plateau du Neubourg : organisation de l'AG

FC Eure Madrie Seine organisation des finales de Coupes
US St Aquilin de Pacy organisation de l'AG des Arbitres
ES Damville organisation des finales futsal Jeunes
AS St André organisation des finales futsal Seniors

FC Serquigny Nassandres organisation des finales

départementales U13 Pitch

SC Thiberville organisation rassemblement Féminin Pacy-Ménilles RC et Evreux FC 27 prêt de mini bus pour l'inter district à

Bolbec

FC Gros Theil pour la réunion du PEF Gisors VN27 pour la journée citoyenne

FC Prey pour l'IAJ

Challenge du Fair-play

Sauveur CUCURULO donne lecture du palmarès du challenge du Fair-play de la saison 2015/2016 et procède à la remise aux différents clubs des dotations prévues pour ce challenge.

Seniors Excellence:

– C Andelle Pitres
 1 équipement complet + 6 ballons

CA Pt Audemer 2FC Val de Risle6 ballons6 ballons

Seniors Promotion Excellence:

US Conches
 FC Serquigny Nassandres
 1 équipement complet + 6 ballons
 1 équipement complet + 6 ballons

FC Romilly Pt St PAS Routot6 ballons6 ballons

Seniors 1ère division:

-CA Pitres 21 équipement complet + 6 ballons-ES Normanville1 équipement complet + 6 ballons-St Sébastien S1 équipement complet + 6 ballons

-US Rugles
-US Lyre
-CS Beaumont
6 ballons
6 ballons

Challenge de la Sportivité U18

1) FCI le Bel Air 1 trophée + 1 équipement complet

2) GR St Aubin/Charentonne 1 équipement complet

3) US Cormeilles Lieurey4) ES Normanville10 ballons10 ballons

Plus aucune question figurant à l'ordre du jour et personne d'autre ne sollicitant la parole, la séance est levée à 12h00, l'ensemble des participants étant invité autour du verre de l'amitié offert par la Société RICARD.

Clubs absents ou non représentés à l'assemblée générale du 01 Juillet 2017

Non représentation aux assemblées générales (article 14 des statuts du DEF) sont redevables de l'amende prévue les clubs suivants :

FC Campigny – FCOM Grosley sur Risle – Matin Sports.

Le présent procès-verbal de l'Assemblée Général est susceptible d'appel devant la commission régionale d'appel de la Ligue de Football de Normandie dans un délai de 7 jours à compter du lendemain de la date de la 1ère présentation sur internet par lettre recommandée, fax ou courriel identification du club obligatoire les droits réglementaires de 78€ étant débités du compte du club, dans le respect des dispositions définis par l'article 190 des R.G de la L.F.N

Le Président du DEF

le Secrétaire Général du DEF