

Compte rendu de réunion
Commission Sportive Régionale Blackball
Ligue des Hauts de France

Samedi 29 octobre 2016

Hazebrouck

Membres présents : LOZANO Thomas (Indépendant), VANTIELCKE Tony et SOULLIAERT Yannick (Hazebrouck), LOOSEN François et LAMARRE Régis (Boulogne), DUSSORT Richard (Amiens), BRAZY Alain et FLAHAUT Patrice (Calais), ALLARDICE Keith, THIRY Mickael et DACQUIN Maxime (Capinghem)

Membres excusés : FLAHAUT Michel (Lille), LAMBERT Christophe (Arras), GARREAU Thibaut (Dunkerque)

Membres absents non excusés : Divion

La séance est ouverte à 10h25,

François LOOSEN prend la parole en tant que représentant Blackball à la Ligue.

La réunion démarre par un tour de table pour permettre à chaque participant de se présenter.

1. Désignation des représentants clubs au sein de la commission

Amiens : DUSSORT Richard

Arras : LAMBERT Christophe

Boulogne : LAMARRE Régis

Calais : BRAZY Alain

Capinghem : THIRY Mickael et ALLARDICE Keith

Courrières : RAULT Bertrand, CLAIRET Jean François

Divion : LEGRAND Francis

Dunkerque : GARREAU Thibaut

Hazebrouck : VANTIELCKE Tony et SOULLIAERT Yannick

Lille : FLAHAUT Michel

2. Répartition des tâches et rôles au sein de la commission :

- Président et chargé des relations avec la Ligue : LOOSEN François
- Chargé des relations avec l'AFEBAS et la FFB : LAMBERT Christophe
- Chargé des relations avec les comités départementaux
- 62 : LAMARRE Régis
- 59 : à définir
- 80 : DUSSORT Richard ou HUCK Jean Michel
- 02 : à définir
- 60 : à définir
- Chargé du Code Sportif Régional : VANTIELCKE Tony
- Chargés de la Communication externe (site internet et réseaux sociaux) : CLAIRET Jean François et SOULLIAERT Yannick
- Chargé de la Formation : à définir
- Chargé du Développement : à définir (ex : organisation des journées de découverte en préalable des TR)
- Chargé des Compétitions : VANTIELCKE Tony
- Chargé de l'Arbitrage : à définir

3. Bilan du TR 1 à Hondeghem par le club d'Hazebrouck

Tony VANTIELCKE prend la parole pour faire un bilan du TR 1., à l'aide du guide en cours de construction (référentiel de l'organisateur)

- Logistique et Humain
- Sécurité
- Financier
- Sportif (ex: désigner un arbitre et un directeur de jeu)

Thomas L. prend la parole pour lire les remarques remontées par les clubs, qui ont été synthétisées dans un tableau, joint à ce compte rendu.

La commission rappelle l'importance de nommer un « Directeur de jeu » et de mettre en place dès que possible une formation « Arbitre de Ligue ».

Décisions de la commission

Suite à des remarques concernant le déroulement des rencontres en équipe, la feuille de match sera modifiée pour faire apparaître les lettres, permettant de désigner à l'avance les rencontres. Les équipes devront, par ailleurs, remplir les 8 premières rencontres sur la feuille de match. La seconde partie devra être remplie avant la fin de la 8ème rencontre, ceci pour éviter de perdre trop de temps.

4. Situation sur les engagements « Equipes » (Inscription et Caution)

- Le club de Calais décide de ne pas engager d'équipe pour cette saison. Le nombre d'équipes engagées s'élève donc à 20.

Les 20 équipes engagées sont en règle avec le paiement de leur engagement

Par contre, seul le club d'Amiens a transmis le chèque de caution de 150 €.

Décisions de la commission

La commission a décidé d'interdire l'accès aux compétitions à toutes équipes et joueurs des clubs qui ne se seront pas mis en règle à la date du TR 2 à Boulogne/mer.

Un courrier sera envoyé à chaque club pour leur rappeler cette obligation. En sachant que ce chèque ne sera pas encaissé.

- La journée en club devra être réalisée avant la tenue du TR 2 à Boulogne/mer les 18-19 décembre 2016.

5. Organisation du TR 2 à Boulogne/mer par le club de Boulogne/mer

- François LOOSEN est satisfait des réponses apportées à ses questions. Les échanges vont se poursuivre avec le club d'Hazebrouck.

6. Désignation des clubs organisateurs pour les TR 4 et 5 à Hondegheem

- A ce jour, aucun club ne s'est proposé pour organiser ces 2 TR.

7. Désignation de la date du club organisateur de la qualification Coupe de France (proposition d'organiser une coupe de la Ligue)

- Le club de Lille se propose d'accueillir cette compétition. Cette candidature sera étudiée par la commission.

- Le club de Lille propose d'organiser une « Coupe de la Ligue » afin d'intéresser l'ensemble des clubs à cette compétition. Le vainqueur serait qualifié pour la phase finale de la Coupe de France.

Une information sera faite à tous les clubs afin de recueillir d'autres candidatures.

8. Désignation des dates et des clubs organisateurs pour les sessions de formation suivantes :

- Arbitrage de Ligue : Le club d'Amiens propose d'accueillir cette formation à la date du 14 ou 15 janvier 2017

- CFA (Certificat Fédéral d'Animateur)

- « Ecoles de Billard » (Programmation des séances)

Une information sera faite à l'ensemble des clubs pour candidater à l'accueil et l'organisation de l'une de ces formations.

La commission souhaite rendre ces stages « obligatoires » pour l'ensemble des clubs s'étant engagés cette saison dans les compétitions Blackball. Ces stages sont l'occasion d'échanger et de partager les expériences de chacun, un moment convivial et indispensable à la modernisation de nos clubs.

9. Elaboration de la stratégie de développement du billard à poches dans la Ligue : « Mieux se connaître pour être mieux connu »

- Saison 2017-2018 : financement de tables de billard, accompagnement des clubs picards en Blackball, communication sur des opérations avec les jeunes lors des TR, etc.....

La commission a jugé préférable de reporter ce dernier point, de manière à préparer un document de travail.

L'ordre du jour étant épuisé, François L. remercie l'ensemble des participants et les invite à une nouvelle réunion de travail à l'occasion du prochain TR.

Fin de la réunion à 13h.