

Compte-rendu de la réunion du Comité Directeur du 12 décembre 2016

Présents : Nasir AL AHDAB, Pascal AUBRY, Laetitia CATHERINOT, Sébastien CHARPIOT, Lionel CHENEAU, Isabelle HAMELIN, Philippe LEFEBVRE, Raphaël LEMASLE, Céline MARCHADOUR, Damien PERNOT, Dominique RUHLMANN.

Excusés : Jean-Louis BOURGOIN, Henri TRELOHAN (soucis de connexion), Paul-Pascal LERAT (indisponible).

Ordre du jour

1. Validation des règlements 2017	3
Nationale 2 féminines	3
Championnat scolaire	3
Nationale 3 Jeunes	3
Nationale 4 adultes	3
Championnat de Bretagne adultes individuel.....	3
2. Mise en place des commissions	3
Commission Jeunes.....	3
Commission Scolaires	3
Commission Féminines.....	3
Direction Régionale de l'Arbitrage.....	3
Commission Régionale de Discipline et d'Appels	3
Direction Régionale Technique	3
3. Organisation des compétitions de la Ligue	4
Bretagne jeunes.....	4
Nationale 2 féminines, phase Ligue	4
Coupe Jean-Claude Loubatière, phase Ligue.....	4
Coupe 2000	5
Coupe de la Parité	5
Championnat scolaire, finale académique	5
Championnat de Bretagne individuel	5
Nationale 3 Jeunes	5
Bretagne Rapide Féminin de parties rapides.....	5
4. Budget.....	6
Communication.....	6
Budgets prévisionnels des commissions	6
Point sur la trésorerie.....	6
Points restant à résoudre sur la comptabilité transmise par l'équipe précédente	6
5. Questions diverses	6
Prise en charge par la Ligue des frais d'arbitrage et des dépenses de compétition	6
Financement des feuilles de parties	7
Commission Handicap	7
Dépliant pour les scolaires.....	7
Prochaine Assemblée Générale	7

La séance débute à 20h30, la réunion a lieu en visio-conférence.

1. Validation des règlements 2017

Tous les règlements de la Ligue sont en ligne sur le site web (menu Fonctionnement > Règlements).

Nationale 2 féminines

Validé et publié.

Championnat scolaire

Validé et publié.

Nationale 3 Jeunes

Validé et publié.

Nationale 4 adultes

Aucun règlement, impossible à mettre en place en cours de saison. Le règlement fédéral cette année fait foi et un règlement propre sera établi la saison prochaine, précisant notamment les pénalités en cas de forfaits.

Championnat de Bretagne adultes individuel

La forme du championnat doit être déterminée avant d'en établir le règlement.

2. Mise en place des commissions

Point sur la mise en place des commissions.

Commission Jeunes

Formation de la Commission lors de sa première réunion pendant le Bretagne jeunes 2017.

Commission Scolaires

Formation de la Commission lors de sa première réunion pendant le Bretagne jeunes 2017.

Commission Féminines

Formation de la Commission lors de sa première réunion pendant le Bretagne jeunes 2017.

Direction Régionale de l'Arbitrage

Un appel a été fait sur le site web de la Ligue et dans le dernier Bretagne Echecs Info, les deux candidatures reçues (Laurent LECORNU et Pascal AUBRY) sont validées par le Comité Directeur.

Commission Régionale de Discipline et d'Appels

Des contacts sont en cours (pas d'urgence dans la mesure où le rôle de la Commission d'Appels n'est pas inscrite dans les règlements).

Direction Régionale Technique

Le rôle de DTR est limité dans la mesure où l'organisation des compétitions est confiée aux Commissions compétentes (vérification des règlements, de la cohérence des calendriers).

Pascal AUBRY assure l'intérim, un appel à candidature sera fait lors de la prochaine Assemblée Générale.

3. Organisation des compétitions de la Ligue

Bretagne jeunes

La date est fixée la première semaine des vacances de février, le lieu n'est pas encore déterminé.

Après plusieurs tentatives infructueuses, des contacts sont en cours avec le lycée Notre-Dame de la Paix à Lorient.

Besoins identifiés :

- 2 grandes salles de jeu ou une très grande
- Plusieurs salles pour l'analyse, une autre pour les réunions de la Ligue
- Hébergement pour environ 120 personnes
- Restauration pour 100 à 200 personnes selon repas
- Tarifs raisonnables
- Démarrage dimanche 12 février, jusqu'au mercredi 15.

Une visite est prévue sur place la semaine prochaine.

L'organisation sera assurée par la ligue et le CDJE 56.

Nationale 2 féminines, phase Ligue

Le 15 janvier à Vezin-le-coquet (35)

- Arbitrage : Philippe André
- Organisation : Jean Louis Bourgoïn

Les premières ententes sont validées, d'autres sont à venir.

Le coût de l'inscription à la compétition est passé de 10€ à 20€, fixé par la Fédération. Le Comité Directeur adopte la proposition de Céline MARCHADOUR : la Ligue amortira cette augmentation de 100% en ne demandant que 13€ aux clubs, sur lesquels 10€ seront reversés à la Fédération, les 3€ restants étant reversés au club organisateur.

Coupe Jean-Claude Loubatière, phase Ligue

La phase Ligue de la coupe JCL a lieu le 19 mars 2017,

Les équipes qualifiées sont Guingamp, Plébouille, Brest (A et B), Landerneau, Lesneven, Montauban (A et B), Domloup, Arradon (A, B et C), Questembert.

Trois candidatures ont été reçues pour accueillir la compétition.

- Arradon
- Questembert
- Lesneven

Le Finistère n'ayant pas accueilli la compétition les quatre saisons passées, le Comité Directeur retient la candidature de Lesneven, bien que moins centrale. L'arbitre sera Jacques KERBAOL ou Michel LE DU.

Le principe d'une rotation entre les départements est retenu pour les saisons suivantes.

Coupe 2000

La phase Ligue de la coupe 2000 doit avoir lieu au plus tard le 31 mars, un appel à candidature sera fait sera fait aux clubs via Bretagne Echecs Info.

Coupe de la Parité

La compétition aura lieu le 5 mars 2017 à Quimperlé (29).

- Organisation : Céline MARCHADOUR
- Arbitrage : non déterminé

Championnat scolaire, finale académique

La finale académique aura lieu le 15 mars 2017 à Liffré (35).

Le règlement a été validé, le nombre d'équipes qualifiées a été transmis aux responsables départementaux.

Championnat de Bretagne individuel

La forme que prendra le championnat en 2017 sera discutée lors de la réunion du Comité Directeur fin janvier et actée lors du Bretagne jeunes.

Nationale 3 Jeunes

La formule actuelle de la Nationale 3 jeunes ne satisfait pas les clubs, Philippe LEFEBVRE proposera en réunion de la Commission Jeunes en février une réforme du championnat, basée sur une formule en deux phases.

Bretagne Rapide Féminin de parties rapides

Le 19 mars 2017, organisé par le CD56, soit à Saint Anne d'Auray ou à Ploermel.

4. Budget

Communication

Deux abonnements d'un mois à MailJet (contrat Bronze de 30000 mails/mois, 2 x 6,59€) ont été pris pour les envois des publications de la Ligue (Bretagne Echecs Info et Bretagne Echecs Résultats).

La proposition d'un abonnement d'un an est validée.

Budgets prévisionnels des commissions

Damien proposera un modèle de budget prévisionnel pour les commissions.

Point sur la trésorerie

Plusieurs possibilités ont été évaluées par Damien PERNOT pour la gestion des comptes ; un fichier Excel est retenu pour permettre un partage facile des informations entre les membres du Comité Directeur (dépôt du fichier dans l'intranet du site web de la Ligue).

Damien PERNOT a effectué un travail important de récupération des justificatifs des dépenses engagées par l'équipe précédente, toutes ou presque sont expliquées (demandes en cours de Damien aux clubs).

Plusieurs points sont notés sur l'état de trésorerie :

- Une part non négligeable du budget n'est pas dépensé, le solde grossit (20% non utilisé).
- Une moins-value est à prévoir sur l'année 2017 car l'augmentation de 1€ sur la licence n'a pas été répercutée.
- Aucun Pôle Elite n'a été mis en place ces dernières saisons, il s'agit d'une action coûteuse.

Pascal AUBRY mettra en place dans les semaines à venir l'interface web d'enregistrement des dons à la Ligue pour automatiser les justificatifs vis-à-vis de l'administration fiscale.

Points restant à résoudre sur la comptabilité transmise par l'équipe précédente

Pendant plusieurs années, la ligue a pris en charge la moitié d'un abonnement téléphonique pour deux résidences différentes et deux abonnements de portables (bénéficiaires non déterminés). Pascal AUBRY a contacté Christian BLEUZEN (toujours en attente des informations de résiliation).

Un ordinateur portable et un câble HDMI ont été achetés par la Ligue en 2015, matériel dont Christian BLEUZEN avait indiqué en Assemblée Générale qu'il était à disposition de Bernard CLOAREC. Toutes les demandes par mail à Bernard CLOAREC sur le sujet ont été vaines (sans réponse). Le Comité Directeur mandate Pascal AUBRY pour contacter officiellement Christian BLEUZEN et mettre en place les procédures nécessaires à la récupération du matériel (courrier recommandé avec A/R, puis procédure disciplinaire si nécessaire).

5. Questions diverses

Prise en charge par la Ligue des frais d'arbitrage et des dépenses de compétition

Pour les compétitions Ligue et inter-ligues organisées en Bretagne, la politique de la ligue doit être définie clairement quant à la prise en charge des frais des compétitions : accueil, récompenses et arbitrage.

Pascal AUBRY propose que la Ligue prenne en charge ces frais d'organisation, le Comité Directeur adopte le principe d'un forfait plafond.

Damien est chargé de proposer un barème d'aide à l'organisation.

Financement des feuilles de parties

Après discussion, le Comité Directeur estime que l'achat des feuilles de partie et leur distribution ne devrait pas être du ressort de la Ligue, cela ne présentant pas d'avantage économique évident, et que cette tâche devrait être déléguée aux Comités Départementaux.

Cette proposition doit être discutée avec les responsables des Comités Départementaux, en ajustant si nécessaire la clé de répartition Comités/Ligue.

Commission Handicap

Certains clubs ne sont pas adaptés pour l'accessibilité. Les clubs qui désirent connaître les normes d'accessibilité des salles peuvent contacter Lionel CHENEAU, responsable de la Commission Handicap.

Dépliant pour les scolaires

Philippe LEFEBVRE indique que les clubs arrivent en fin d'utilisation des dépliant imprimés il y a quelques années et que l'impression de nouveaux dépliant serait une action intéressante vis-à-vis des clubs. Il se renseigne auprès de Hubert BENNETEAU pour des conditions d'impression intéressantes.

Prochaine Assemblée Générale

Pascal AUBRY propose de tenir la prochaine Assemblée Générale lors du Bretagne Jeunes de manière à l'ouvrir aux parents et pas seulement aux responsables des clubs. La proposition est adoptée, la date sera fixée lorsque les dates du Bretagne jeunes seront définitives.

La séance est levée à 22h50.