

COMITE DE DIRECTION REUNION DU 23 OCTOBRE 2017 – PUYMOYEN

PAGE 1/8

Présents :

Président, ENNJIMI Saïd

Président délégué, COMBARET Christian

Membres : Mmes BARROT Pierrette, HEBRE Valérie, MM. AUGÉY Claude, BONNET Jean François, BOUDET Alexandre, BROUSTE Gérard, CARRARETTO Daniel, DANTAN Jacques, DAUPHIN Jean Louis, DEHEE Serge, FILHASTRE Hervé, GAUTIER Jean Luc, GOUGNARD Alexandre, GUIGNARD Daniel, LAPORTE FRAY Bernard, LEONARD Frédéric, MARTIN Alain, MATTENET Patrick, MASSE Pierre, RABAT Luc, ROSSIGNOL Patrick, TINGAUD Pascal, WAILLIEZ David.

Excusés : Mme BOY Yvonne, MM. BASQ Stéphane, DIABATE Lassina, FRADIN Karim, JOHNSON Timothée, LADRAT Bernard, LAFRIQUE Philippe, LOPEZ Joël, MIREBEAU Pascal, RASSIS Jean Marc, SAVIDAN Steve, VIGUES Lionel

Assistent : MM. BERBION Commissaire aux comptes de la Ligue et ROUET son associé. MM. ALLONGUE Jean-Paul, AUBLANC Serge représente LAFRIQUE Philippe, MM. BEGA Henri, BIANCOLLI Eric, BOUARD Gilles, CHAUVIN Jean-Bernard, EL MOUFAKKIR Saïd, LARBALETTE Laurent représente Stéphane BASQ, LEONARD Joël, M. MACIAS Raphaël Président de l'Amicale des Educateurs, Mme NADAL Marie-Laure, MM. OYHAMBERRY Philippe, PLEINEVERT représente M. LADRAT, MM. RABBY Matthieu, VALLET Vincent.

Carnet

Le Comité de direction adresse ses plus sincères condoléances à Timothée Johnson, conseiller Juridique de la Ligue suite au décès de sa mère et également à M. Jamel Kouroghli, membre du Comité Directeur du District Charente Maritime, qui a eu la douleur de perdre son jeune fils.

Le soutien du Comité va également à Gilles Eyquem suite au décès de la mère de son épouse.

Ouverture par le Président, Saïd ENNJIMI

- Le Président souhaite la bienvenue à l'ensemble des participants. Avant de passer à l'ordre du jour il informe les membres du Comité sur la nécessité de revenir plus précisément sur la lutte contre les incivilités et la violence sur nos terrains. Conformément à la promesse de campagne, des sanctions disciplinaires et financières ont été mises en place dans ce sens. Or il est aujourd'hui constaté une application très stricte de ce barème indicatif par les organes disciplinaires de la Ligue. Sans interférer dans la prise de décision de ceux-ci, il a été rappelé aux présidents et membres de commissions de discipline l'état d'esprit qui doit prévaloir : sanction mineure pour des faits mineurs ; sanction majeure pour des faits majeurs.

D'autre part, le barème des sanctions disciplinaires est revu de la manière suivante :

- . De 1 à 4 matches de suspension => 37 euros (frais de dossier) ce qui constitue le barème le plus bas des deux anciennes entités ;
- . 5 matches de suspension = 50 euros de sanction financière + l'amende initiale => 87 euros
- . 6 matches de suspension = 37 + 50 + 50 (de nouveau) => 137 euros
- . Tout match supplémentaire de suspension = 100 euros (ex. : 7 matches = 37 + 50 + 50 + 100 = 237 euros)

Bien entendu, la commission de discipline reste libre d'augmenter ou de minorer les montants indiqués en fonction des cas et des circonstances.

Un courriel sera adressé à l'ensemble des clubs dans le courant de la semaine afin de leur préciser ces informations.

- Le Comité de direction enregistre la nomination de **Daniel Guignard en qualité de Vice-Président de la Ligue.**

Double licence - joueur/dirigeant

Le Comité de Direction précise aux Présidents de districts qu'il est ouvert à une prise en charge totale de la double licence et sollicite les districts afin de prendre en charge 50% du reste à charge pour les clubs. La Ligue prenant en charge l'autre moitié.

Les districts doivent revenir vers la Ligue afin de l'informer de leurs décisions.

PREPARATION DE L'ASSEMBLEE GENERALE FINANCIERE DU 11 NOVEMBRE A COGNAC

Finances

Le Trésorier Général Gérard Brouste présente le *Compte de résultat* de la saison 2016/2017 qui fait état d'un déficit de 70 545 euros. Ce résultat est principalement dû à des changements de méthode d'enregistrement des subventions CNDS, des assurances licenciés et de certaines provisions du fait de la fusion absorption. A cela s'ajoutent les coûts induits par cette fusion notamment avec la tenue de quatre Assemblées Générales au cours de la saison. Enfin il faut noter l'augmentation des amortissements, conséquence de la mise en service du nouveau Centre de Puymoyen (« Le Cercle »).

Le Président rappelle également que l'exercice 2016/2017 est un exercice particulier du fait de la fusion des deux anciennes Ligues ayant engendré de nombreux frais supplémentaires comme susmentionné mais également des frais kilométriques très importants.

Après une présentation du bilan qui n'amène pas de commentaires particuliers, les membres du Comité valident à l'unanimité le rapport financier clos au 30 juin 2017.

Présentation du budget prévisionnel 2017/2018

Le Trésorier présente les éléments du budget prévisionnel et en souligne les grandes lignes : réduction des frais de déplacement (privilégier la visioconférence) ; réduction des charges salariales (départs à la retraite non remplacés) ; Harmonisation des tarifs par le bas ; dénonciation du contrat avec la Sodexo pour le Centre Technique du Haillan ; réduction sensible des subventions aux Districts ; réduction du montant des assurances et signature de nouveaux partenariats.

Les membres du Comité valident à l'unanimité le budget prévisionnel 2017/2018.

La parole est ensuite donnée à J.-Luc BERBION, Commissaire aux comptes de la Ligue qui informe le Comité de ses travaux et indique qu'il n'a pas de remarque particulière à formuler sur les documents présentés.

Les documents financiers seront mis en annexe de ce Procès-Verbal et seront consultables par les clubs uniquement via « Footclubs » (rubrique organisation - centre de gestion – LFNA – documents).

Proposition d'ajout de l'article 13.8 dans les Statuts de la LFNA.

COMITE DE DIRECTION REUNION DU 23 OCTOBRE 2017 – PUYMOYEN

PAGE 3/8

Le Président fait lecture du courrier reçu de la FFF le 2 juin 2017 concernant la mise en place, à titre expérimental, d'un dispositif visant à compenser la perte de revenu des élus qui s'invertissent dans leur mission au détriment de leur activité professionnelle.

A ce titre, il propose que l'article suivant soit intégré aux Statuts de la Ligue et en fait lecture :

« Article 13.8 – Rémunérations / Frais

1/ Certains membres du Comité de Direction peuvent recevoir une rémunération dans le cadre de l'exécution de leur mandat électif. Leur nombre, les modalités et le montant de cette rémunération sont fixés par le Comité de Direction, à la majorité des deux tiers de ses membres présents ou représentés, en dehors de la présence des dirigeants concernés, conformément aux dispositions des articles 261-7.1.d et 242 C du Code général des impôts.

2/ Des remboursements de frais sont admis sur présentation de justificatifs. »

Après avoir pris connaissance de ces éléments et de leur régularité, le Commissaire aux comptes précise qu'un rapport devra être présenté lors de l'Assemblée Générale avant le vote des clubs.

Les membres du Comité de direction validant la proposition à l'unanimité, cet article sera soumis au vote des clubs lors de l'Assemblée du 11 novembre.

VALIDATION DES PROPOSITIONS DE MODIFICATIONS DE TEXTES

- Modification des Règlements Généraux de la LFNA
- Modifications des Statuts de la LFNA
- Modification des accessions et rétrogradation en championnats régionaux des jeunes – **2 possibilités de vote laissées au club.**
- Règlements des championnats Féminins
- Règlements des compétitions Futsal 2017/2018

Après une discussion sur la représentation des Présidents de district au sein du Bureau de Ligue, une modification est apportée en séance au texte soumis. Quatre Présidents de district seront intégrés au Bureau qui comptera de ce fait 10 membres.

L'ensemble des textes proposés est validé par les membres du Comité de direction. [Documents en annexe.](#)

Intervention du Secrétaire Général, Luc RABAT

. Le compte rendu de la réunion du Comité de direction du 2 septembre 2017 est approuvé à l'unanimité.

. Délégués aux Assemblées Fédérales 2017/2018 - Pris note des candidatures reçues avant le 11 octobre 2017, conformément aux Règlements Généraux de la FFF – la liste suivante est validée à l'unanimité et sera donc soumise au vote des clubs le 11 novembre prochain :

Titulaires :

Le Président

- Saïd ENNJIMI

Suppléants :

/

Le Président Délégué

COMITE DE DIRECTION REUNION DU 23 OCTOBRE 2017 – PUUYMOYEN

PAGE 4/8

- Christian COMBARET

- Luc RABAT

3 Délégués LFNA

- Serge DEHEE
- Henri BEGA
- Valérie HEBRE

- Pascal TINGAUD
- Alain LALU
- Jean-Luc GAUTIER

Représentants des clubs nationaux (élus le 06/10/2017) :

- Philippe OYHAMBERRY (Stade Montois)

- Gérard CHEVALIER (Limoges FC)

Représentants du Football diversifié (uniquement pour l'AG LFA)

2 candidats pour un seul poste :

1) - Jean Bernard CHAUVIN
2) - Patrick ROSSIGNOL

- Gilbert MARTINEZ

Les Président(e)s de District :

District de CHARENTE - Jean-Louis DAUPHIN
District de CHARENTE MARITIME - Pierrette BARROT
District de CORREZE - Jean-François BONNET
District de la CREUSE - Philippe LAFRIQUE
District des DEUX SEVRES - Daniel GUIGNARD
District DORDOGNE PERIGORD - Patrick MATTENET
District de la GIRONDE - Alexandre GOUGNARD
District des LANDES - Claude AUGHEY
District de la VIENNE - Stéphane BASQ
District du LOT ET GARONNE - /
District des PYRENEES ATLANTIQUES - /
District de HAUTE VIENNE - /

- Gilles ROUFFIGNAT
- Gérard PERRIN
- Gérard LENOIR
- Michel MOUTON
- Claude SENARD
- Eric LACOUR
- Jean-Luc BIDARD
- Loreto GUAGLIARDI
- Béatrice MATHIEU
- /
- /
- /

Validation de l'Ordre du jour de l'Assemblée Générale Financière du 11/11/2017 à 10 h à Cognac

ASSEMBLEE GENERALE EXTRAORDINAIRE

- . Proposition de modification des Statuts de la LFNA – articles 12.1, 12.3, 13.6, 14.1, 14.2, 14.4 et 16
- . Intervention du Commissaire aux comptes
- . Proposition d'ajout article 13.8

ASSEMBLEE GENERALE ORDINAIRE

- . Approbation du Compte rendu de l'Assemblée Générale du 17 juin 2017 à Libourne
- . Rapport financier, bilan et compte de résultat 2016/2017 par le Trésorier Général
- . Rapport du commissaire aux comptes (M. Jean-Luc Berbion)
- . Approbation de l'exercice financier LFNA 2016/2017
- . Présentation du budget prévisionnel LFNA 2017/2018
- . Rapport spécial du Commissaire aux comptes sur les conventions règlementées et approbation des dites conventions

- . Proposition de Modifications des Textes : Règlements Généraux de la LFNA - Championnats Régionaux des Jeunes – Compétitions Féminines – Championnats Futsal
- . Election des membres de la délégation LFNA aux Assemblées de la FFF et de la LFA 2017/2018
- . Intervention du représentant de la Mutuelle Des Sportifs (Assureur des licenciés de la LFNA)
- . Intervention Sponso +
- . Intervention Nike
- . Clôture de l'Assemblée Générale par le Président

- Demande du District Dordogne Périgord concernant l'application des modalités prévues par les RG FFF Section 2 - Épreuves de Ligues et de Districts

Article – 136.3 «*Le Comité de Direction de la Ligue concernée peut, sur proposition des Comités de Direction des Districts, autoriser des équipes féminines U15 F à participer à des épreuves régionales ou départementales masculines U13, s'il n'y a pas d'épreuve régionale ni départementale U15 F organisée.* »

Le Comité de direction donne un avis favorable à la demande du District Dordogne Périgord.

- Coupe Nationale Futsal 2017/2018 : la LFNA aura trois équipes qualifiées pour les 1/32èmes de finale.
- Validation des poules des championnats Futsal 2017/2018
- Enregistrement des licences 2017/2018 : près de 170 000 licences ont été validées à ce jour.
- Candidatures pour l'organisation de phases finales des compétitions FFF (Jeunes, Féminines, Futsal)

Candidatures du District Dordogne Périgord pour les compétitions suivantes :

- Demi-finales de la Coupe Gambardella
- Finales du championnat national U17 et U19
- Demi-finales du championnat U17 et U19
- Réception d'une ou plusieurs rencontres internationales futsal U21

Candidatures du District de Gironde U17 et U19 + finales Féminines

Candidatures du District Corrèze : U17 et Futsal

L'ensemble des candidatures devra être adressé au plus tard le 8 novembre à la FFF sous couvert de la LFNA. Les fiches dûment complétées devront donc parvenir à la direction de la Ligue avant cette date.

En tout état de cause, les Commissions Fédérales concernées se réservent le droit de choisir, après étude, les candidatures qu'elles jugeront les plus adaptées.

Intervention du Secrétaire Général Adjoint, Pierre MASSE

CR de Discipline – démission de M. ANDEOL – nomination de M. Pierre PENALVA

CR Surveillance des Opérations Electorales : nomination de M. Fabrice RENAUD (17)

CR Statut de l'Arbitrage : démission de M. Didier LESSENOT – nomination de M. Christophe BARSACQ

COMITE DE DIRECTION REUNION DU 23 OCTOBRE 2017 – PUYMOYEN

PAGE 6/8

CR Compétitions, section féminine : démission de Mme Yvonne BOY – nomination de Mickaël ANDEOL et Damien DECHERF

CR Compétitions, section Jeunes : retrait de M. Bruno MOREAU

CR FAFA : nomination de M. Henri CLAVIERE (19) – M. Pierre DEMONT (16) – Philippe LACOMBE (47) – Jean-Jacques PETIT (79) et Jean-Claude POINTET (33)

CR Féminisation : nomination de M. Yann MAZZELA et M. Gilles ESTEVES

CR Statuts et Règlements : nomination de M. Claude FARGES

CR Technique : nomination de M. Gérard LENOIR

Composition de la CR Arbitrage :

Béatrice MATHIEU Présidente, Jean-Claude PUYALT Vice-Président, Christian SIONNEAU Secrétaire, David WAILLIEZ Représentant des Arbitres, Stéphane BASQ, Représentant du Comité de direction, Joël ANDRIEU, membre n'ayant pas pratiqué l'arbitrage, Erick ARCHAT, Patrick FRUGIER Educateur, Philippe JEANNE arbitre en activité, Michel LALARDIE, Jean-Louis RIDEAU, Gilles BEAUQUESNE représentant de la CRA à la CR de Discipline, Yoann CIVRAC représentant de la CRA à la CR d'Appel.

Le Président évoque les problèmes rencontrés dans le fonctionnement de la C.R. Arbitrage et le regroupement compliqué des deux anciennes entités. Il précise que JM BONNIN et Ph. CHAT ont été invités à s'exprimer et que les présidents de CDA seront amenés à participer plus régulièrement aux réunions. Une nouvelle procédure pour la désignation des arbitres a été mise en place.

Intervention de Jean François BONNET, Président du district de Corrèze et membre de la CR promotion animation

Jean-François BONNET informe le Comité de la réunion de la CR Promotion animation qui s'est tenue dernièrement afin d'aborder plus particulièrement l'organisation des finales des Coupes Régionales, deux systèmes différents existant dans nos anciennes Ligues. Il propose de s'appuyer sur un district pour l'organisation des finales des coupes, Seniors et Féminines. Au vu de l'étendue de notre Région et de l'absence de vision sur les clubs qui seront finalistes, il est envisagé de programmer ces finales en lever ou baisser de rideau de rencontres « phares » (Lever de rideau de D1 Féminine par exemple pour la finale féminine). Idem pour les garçons. La commission doit proposer des idées afin de placer ces finales dans un contexte festif. Reste à définir cette possibilité au vu des dates concernées.

Quant au LFNA DAY, il est envisagé de l'organiser au Futuroscope en y intégrant la journée Fair Play habituellement organisée début juillet.

Intervention du Trésorier Gérard BROUSTE

Concernant le FAFA, le Trésorier général rappelle les dates des réunions prévues à la FFF : 17/11/2017 – 26/01/2018 – 23/03/2018 et souligne l'importance pour chaque district de désigner un référent bien identifié qui aura les droits d'accès sur les dossiers.

COMITE DE DIRECTION REUNION DU 23 OCTOBRE 2017 – PUYMOYEN

PAGE 7/8

Il demande l'accord du Comité de direction pour que les travaux d'aménagement soient entrepris au Centre Technique du Haillan (Rond Central) pour accueillir les salariés actuellement au Bouscat mais également l'arrivée potentielle des jeunes joueurs du Pôle Espoirs garçons (actuellement logés au Creps de Talence) et/ou la création d'un Pôle Espoirs «Féminin».

Les membres du Comité valident à l'unanimité cette proposition.

Le Président indique que les joueuses du Pôle Espoirs Féminin pourraient être hébergées au sein du Lycée F. Daguin à Mérignac ou au Lycée Marguerite de Valois en Charente. Les études sont actuellement en cours. En tout état de cause, il sera difficile de réunir les garçons et les filles au Centre Technique du Haillan.

Il précise également qu'il rencontrera Mme Nathalie Lanzi, Vice-présidente en charge de la jeunesse, de la culture, du sport et du patrimoine au Conseil Régional, le lundi 6 novembre à Poitiers, afin d'aborder le coût de l'hébergement des jeunes au Pôle Espoirs garçons de Talence, la Région étant maintenant propriétaire des CREPS.

Intervention de Christian COMBARET

Candidatures reçues des clubs pour l'organisation d'une réunion du Comité de direction le 20 janvier 2018 : le choix du Comité se porte sur le club de Notre Dame de Sanilhac en Dordogne.

Les membres du Comité remercient vivement les très nombreux clubs qui se sont portés candidats. Dans la mesure de leurs possibilités, ces clubs seront visités dans les mois à venir.

Le Président délégué rappelle ensuite la tenue des **réunions rencontres** dans les districts afin d'y aborder divers sujets avec l'ensemble des clubs dont :

- le programme de sponsoring participatif « SPONSO+ »
- Le Label Seniors
- les obligations des clubs concernant les équipes des jeunes pour les clubs régionaux
- le statut des éducateurs
- le statut de l'arbitrage

Les dates seront arrêtées en concertation avec les districts et les clubs seront invités individuellement.

NDLR : le calendrier initial étant modifié, les nouvelles dates seront portées à la connaissance des districts et des clubs dans les meilleurs délais.

Tour de table

Philippe Oyhamberry fait état de l'inquiétude des clubs évoluant en N3, compétition gérée par la Ligue tout en étant une compétition fédérale (différences au niveau du montant des amendes notamment). Les clubs souhaiteraient une harmonisation des frais au niveau national car aujourd'hui une différence de traitement est ressentie selon sa Ligue d'appartenance. Les clubs craignent également de perdre à terme l'aide de 8000 euros versée par la FFF.

Le Président informe le Comité que Jean-Paul Allongue est chargé de suivre le dossier « Football en milieu scolaire » au sens large, en lien avec le CTS Stéphane Adamietz. Ses missions principales seront donc d'aller visiter l'ensemble des sections sportives au nom de la LFNA et de reprendre le contact avec les trois services de l'UNSS.

COMITE DE DIRECTION REUNION DU 23 OCTOBRE 2017 – PUYMOYEN

PAGE 8/8

Gilles Bouard, DTR, rappelle qu'une sélection formée de joueurs issus des clubs néo-aquitains se rendra le mercredi 1^{er} novembre à Ploufragan en Bretagne dans le cadre de la Coupe des Régions UEFA. Il évoque les conditions difficiles du déplacement de la sélection en semaine.

Le Président informe l'assistance que la ville de Bordeaux aura l'honneur de recevoir le lundi 27 novembre à 21 heures une rencontre internationale Féminine, « France/Suède » au stade Chaban Delmas.

Il évoque les récentes démissions de Jean-Michel Larqué et Serge Lafon et tient à saluer le travail effectué par ces deux Présidents.

Calendrier prévisionnel des réunions (sous réserve de modifications)

Vendredi 17 novembre 2017	Assemblée Générale Financière District de la Creuse à Guéret – 18h30
Vendredi 17 novembre 2017	Assemblée Générale Financière District de la Vienne heure et lieu à préciser
Vendredi 17 novembre 2017	Assemblée Générale Financière District de la Charente – 19h00 - Puymoyen
Samedi 18 Novembre 2017	Assemblée Générale Financière District de la Gironde à Hall de Bazas 9h/12h
Lundi 20 novembre 2017	Assemblée Générale Financière District du Lot et Garonne à Villeneuve sur Lot 19h
Vendredi 24 Novembre 2017	Assemblée Générale Financière District de Charente Maritime à 19h00 Salle Municipale de Mazeray
Samedi 25 Novembre 2017	Assemblée Générale District des Landes - 9h30 – Tartas
Lundi 27 novembre 2017	Réunion des clubs Nationaux et féminins au Haillan à partir de 11 h Rencontre Internationale Féminine, France/Suède à 21 h à Bordeaux
Vendredi 1er Décembre 2017	Assemblée Générale District de la Vienne à Chauvigny à 19 h
Vendredi 8 Décembre 2017	Assemblée Générale Financière District de Haute Vienne Couzeix – 19h
Samedi 9 décembre 2017	Comité de direction LFNA - 10 H - 12 H 30 au Centre Technique du Haillan
Lundi 11 décembre 2017	Assemblée Générale Financière District de Dordogne-Périgord 18h30 Marsac sur l'Isle (District)
Vendredi 15 décembre 2017	Assemblée Générale Financière District de la Corrèze à Tulle – 18h30
Samedi 16 décembre 2017	Assemblée Fédérale à Paris Méridien Etoile – Bld Gouvion St Cyr – 16ème
Samedi 20 janvier 2018	Comité de direction LFNA - 10 H - 12 H 30 - Club Notre Dame de Sanilhac (24)
Mercredi 8 mai 2018	Finale de la Coupe de France
Vendredi 25 mai 2018	Assemblée du Générale du District de la Haute Vienne – lieu à déterminer
Vendredi 1 et samedi 2 juin	Assemblée Générale de la LFA + Assemblée Fédérale d'été à Strasbourg
Samedi 2 juin 2018	Finale de la Coupe Régionale U15 « Ets Fouchy » Finale Nationale U13 Pitch
Dimanche 3 juin 2018	Finale de la Coupe de la Région Nouvelle-Aquitaine (masculine et féminine)
Samedi 9 juin 2018	Finales régionales des championnats régionaux de jeunes

Fin de séance à 21h15

Le Président
S. ENNJIMI

Le Secrétaire Général,
Luc RABAT

PROPOSITIONS DE MODIFICATION DES REGLEMENTS GENERAUX DE LA L.F.N.A.

PAGE 1/5

Modification de l'Article 5 – Arbitrage

Origine : Commission Régionale du Statut de l'Arbitrage

Motif : Précision pour la notion de « matchs officiels »

Application : Immédiate

Texte actuel – Article 5.2

Sur proposition de la Commission Régionale d'Arbitrage, validée par le Comité de Direction de Ligue, les arbitres ont obligation de diriger un nombre de rencontres minimum de :

- 16 rencontres dont 8 sur les matchs retour
- 6 rencontres pour les arbitres stagiaires nommés au plus tard le 31 Janvier de la saison en cours.

Proposition – Article 5.2

Sur proposition de la Commission Régionale d'Arbitrage, validée par le Comité de Direction de Ligue, les arbitres ont obligation de diriger un nombre de rencontres minimum de :

- 16 rencontres officielles dont 8 à compter de la date prévue, par les calendriers généraux de la saison en cours, pour les matchs retour.
- 6 rencontres officielles pour les arbitres stagiaires nommés au plus tard le 31 Janvier de la saison en cours

Toute rencontre homologuée, et pour laquelle une désignation officielle aura été effectuée par les instances, sera comptabilisée.

Texte actuel – Article 5.3

Les conditions de couverture sont celles appliquées à l'article 33 du Statut de l'Arbitrage et relèvent de la compétence des Commissions Régionale et Départementale du Statut de l'Arbitrage.

Toutefois, concernant les Très Jeunes Arbitres, ils seront considérés comme couvrant leur club, à condition d'avoir effectué un minimum de 12 rencontres officielles.

Proposition – Article 5.3

Les conditions de couverture sont celles appliquées à l'article 33 à 35 du Statut de l'Arbitrage et relèvent de la compétence des Commissions Régionale et Départementale du Statut de l'Arbitrage.

Il est précisé les nouvelles dispositions de l'article 34 à savoir qu'un arbitre ayant effectué jusqu'à 4 matchs de moins que le minimum exigé pourra tout de même couvrir son club à condition qu'un autre arbitre du même club, respectant le minimum exigé pour couvrir son club, soit en mesure de compenser le nombre de matchs manquant en ayant officié davantage que le minimum exigé.

Toutefois, concernant les Très Jeunes Arbitres, ils seront considérés comme couvrant leur club, à condition d'avoir effectué un minimum de 12 rencontres officielles. L'arbitrage, par les Très Jeunes Arbitres, d'un plateau de football animation se déroulant sur une ½ journée, sera comptabilisé pour une rencontre officielle.

PROPOSITIONS DE MODIFICATION DES REGLEMENTS GENERAUX DE LA L.F.N.A.

PAGE 2/5

Modification de l'Article 8 – Equipes de Jeunes

Origine : Commission Régionale des Statuts et Règlements

Motif : Précisions sur les obligations et les conditions générales permettant la constitution et le fonctionnement des Ententes et des Groupements de Jeunes.

Application : 1^{er} Juillet 2018

Texte actuel :

Aucune précision sur la notion d'Ententes ou de Groupement de Jeunes

Proposition – Article 8.1 Ententes et Groupements de Jeunes

Les ententes : les principes généraux sont définis à l'article 39 bis des RG de la FFF.

Pour participer aux compétitions, les ententes doivent avoir obtenu l'accord du Comité du centre de gestion organisateur de la compétition. Ce comité pourra refuser l'homologation d'une entente s'il juge que les conditions de fonctionnement, d'effectifs, d'infrastructures ou d'encadrement ne répondent pas à la réglementation ou ne présentent pas les garanties suffisantes à son bon fonctionnement.

Dans le cas où l'entente n'est pas reconduite la saison suivante, c'est le club support qui prendra les places hiérarchiquement libérées.

Le nombre d'équipes en entente est illimité pour le niveau R1 à R4 et D1 à D6.

Le nombre minimum de licenciés par club pour constituer une entente est de cinq (5) pour une équipe à 11 et de trois (3) pour une équipe à 8.

Le Groupement de Jeunes : les principes généraux sont définis à l'article 39 bis des RG de la FFF

Les GJ sont régis par une association conventionnelle entre les clubs adhérents qui s'engagent pour une durée de 4 ans. Le projet de création d'un groupement doit parvenir au District d'appartenance, au plus tard pour le 1^{er} Mai.

Après réception du projet, le District formule un avis motivé et transmet à la Ligue, au plus tard pour le 31 Mai le dossier complet comprenant les pièces suivantes :

- le Procès-Verbal des Assemblées Générales des clubs adhérents au GJ
- la Convention Type dûment complétée et signée

Un club quittant le GJ avant la fin de la durée de la convention ne peut adhérer à un nouveau GJ avant le terme prévu de la première convention.

Dans le cas où la convention n'est pas reconduite ou arrêtée avant son terme par décision des clubs adhérents ou de l'instance, les joueurs réintègrent leurs clubs d'appartenance en fin de saison. Il appartiendra à chacun des clubs d'inscrire des équipes de jeunes qui seront considérées comme nouvelles.

Sur décision du Comité de Direction de Ligue et après avis du District concerné, les places libérées dans les championnats dans lequel le GJ était engagé avant sa dissolution pourront être occupées par des équipes nouvelles issues des clubs de l'ex GJ. En cas d'impossibilité, dans une ou plusieurs catégories, les dispositions qui sont prévues à l'article 15 du présent règlement s'appliquent.

Au regard des obligations en nombre d'équipes de jeunes, un GJ permet aux clubs constituants d'être en règle (en nombre et en catégorie d'équipes) si le nombre d'équipes du GJ est au moins égal au total des obligations de chaque club constituant.

PROPOSITIONS DE MODIFICATION DES REGLEMENTS GENERAUX DE LA L.F.N.A.

PAGE 3/5

Texte actuel – 8.1 les obligations SENIORS MASCULINS

Championnat N3 : se reporter à l'article 9 du Règlement des Compétitions Nationales

Proposition – 8.2 les obligations SENIORS MASCULINS

Championnat N1 et N2 : les clubs concernés ont l'obligation d'engager des équipes de jeunes en leur nom propre (article 9 du Règlement de l'épreuve).

Championnat N3 : les clubs concernés ont l'obligation d'engager des équipes de jeunes, ils peuvent remplir les obligations prévues par le Groupement de Jeunes (GJ) auquel ils appartiennent (article 6 du Règlement de l'épreuve)

Les ententes sont interdites entre un club National et un club Régional ou Départemental dont les effectifs dans la même catégorie peuvent lui permettre de participer aux rencontres de la catégorie concernée. La limite est fixée à dix-huit (18) licenciés pour les équipes de football à 11 et douze (12) licenciés pour les équipes de football à 8.

Modification de l'Article 12 – Classification des clubs

Texte actuel :

1/ Les niveaux des clubs pour les compétitions régionales sont définis comme suivant :

Seniors Masculins Régional : Régional 1 (R1), Régional 2 (R2), Régional 3 (R3) et Régional 4 (R4) pour la fin de saison 2017/2018

Seniors Féminines : R1 et R2

Jeunes Masculins : R1 et R2

Seniors Masculins Départemental : ~~Division~~ 1 (D1), ~~Division~~ 2 (D2), ~~Division~~ 3 (D3)...

Proposition :

1/ Les niveaux des clubs pour les compétitions régionales et départementales sont définis comme suivant :

Seniors Masculins Régional : Régional 1 (R1), Régional 2 (R2), Régional 3 (R3) et Régional 4 (R4) pour la fin de saison 2017/2018

Seniors Féminines Régional : R1 et R2

Jeunes Masculins Régional : R1 et R2

Seniors Masculins Départemental : Départemental 1 (D1), Départemental 2 (D2), Départemental 3 (D3)...

Modification de l'Article 17 – Modification des calendriers

Origine : Commission Régionale des Statuts et Règlements

Motif : Précisions sur les conditions concernant les demandes de report d'une rencontre.

Application : Immédiate

Texte actuel :

1/ Toute demande de changement de date ou d'heure devra être effectuée par le club via FOOTCLUBS dans un délai minimum de 7 jours avant la rencontre concernée. Cette demande sera soumise à l'accord du club adverse qui annoncera sa décision via FOOTCLUBS. L'organisme compétent pourra ensuite officialiser le changement.

3/ (...) Aucune rencontre ne pourra avoir lieu après la date prévue au calendrier général pour la dernière journée de championnat

Propositions :

1/ Toute demande de changement de date ou d'heure **sur la journée de championnat ou de coupe** devra être effectuée par le club via FOOTCLUBS dans un délai minimum de 7 jours avant la rencontre concernée. Cette demande sera soumise à l'accord du club adverse qui annoncera sa décision via FOOTCLUBS. L'organisme compétent pourra ensuite officialiser le changement.

2/ Toute demande de report d'une rencontre à une date ultérieure sera soumise à l'appréciation de la Commission qui pourra accepter cette demande en estimant le caractère exceptionnel poussant le club à demander ce report.

4/ (..) Aucune rencontre ne pourra avoir lieu après la date prévue au calendrier général pour la dernière journée de championnat. **Les rencontres non jouées à la dernière date du calendrier général de l'épreuve seront automatiquement déclarées perdues par forfait pour les équipes concernées.**

PROPOSITIONS DE MODIFICATION DES REGLEMENTS GENERAUX DE LA L.F.N.A.

PAGE 5/5

Modification de l'Annexe 4 - Challenge du Fair-Play

Origine : Commission Régionale des Statuts et Règlements

Motif : Inclure le championnat N3 au Challenge du Fair-Play

Application : Immédiate

Texte actuel :

1/ La Ligue de Football Nouvelle-Aquitaine organise, pour chacun des championnats désignés à l'article 2 du présent règlement, un challenge du Fair-Play qui récompense les clubs favorisant les règles et l'esprit du jeu.

~~Le classement établi à l'issue de la saison sera retenu comme le 4^{ème} critère pour départager les équipes qui seraient à égalité dans leur championnat selon les dispositions de l'article 14 des RG de la LFNA.~~

2/ Les championnats régionaux concernés par le Challenge du Fair-Play sont les suivants :

- SENIORS : R1 – R2 – R3 – R4 (2017-2018) – Féminines R1 et R2

- JEUNES : U19 à U14 R1 et R2 – Féminines U14/U17

Propositions :

1/ La Ligue de Football Nouvelle-Aquitaine organise, pour chacun des championnats désignés à l'article 2 du présent règlement, un challenge du Fair-Play qui récompense les clubs favorisant les règles et l'esprit du jeu.

A l'exception des clubs évoluant dans le championnat National 3, le classement établi à l'issue de la saison sera retenu comme le 4^{ème} critère pour départager les équipes Régionales qui seraient à égalité dans leur championnat selon les dispositions de l'article 14 des RG de la LFNA.

2/ Les championnats suivants sont concernés par le Challenge du Fair-Play :

- SENIORS : N3 - R1 – R2 – R3 – R4 (2017-2018) – Féminines R1 et R2

- JEUNES : U19 à U14 R1 et R2 – Féminines U14/U17

Modification de l'article 12 des STATUTS de la LFNA : application 1^{er} Juillet 2018.

12.1 : préciser les conditions de représentation des clubs aux Assemblées Générales

Article 12.1

Texte actuel :

L'Assemblée Générale est composée des représentants des Clubs de Ligue et des Clubs de District.

L'appellation « Clubs de Ligue » désigne les Clubs dont ~~une équipe seniors ou une équipe de jeunes à 11~~ est engagée en début de la saison en cours, dans un championnat organisé par la FFF ou la Ligue.

Les clubs de ~~Ligue~~ non représentés à l'Assemblée Générale se verront infliger une amende dont le montant est défini chaque année par le Comité de Direction.

Participent également à l'Assemblée Générale sans voix délibérative les membres individuels et les membres d'Honneur.

Propositions :

L'Assemblée Générale est composée des représentants des Clubs de Ligue et des Clubs de District à jour de leurs cotisations et en règle avec la Fédération, la Ligue et leur District.

L'appellation « Clubs de Ligue » désigne les Clubs dont ~~l'une des équipes masculines ou féminines, toutes pratiques confondues,~~ est engagée en début de la saison en cours, dans un championnat organisé par la FFF ou la Ligue.

~~Les clubs non représentés (Ligue et District)~~ à l'Assemblée Générale se verront infliger une amende dont le montant est défini chaque année par le Comité de Direction.

Participent également à l'Assemblée Générale sans voix délibérative les membres individuels et les membres d'Honneur.

Modification de l'article 12 des STATUTS de la LFNA : application 1^{er} Juillet 2018.

12.3 : la représentation des clubs

Proposition : augmenter le nombre de pouvoirs des clubs de Ligue et leur permettre de représenter des clubs de District

Article 12.3

Texte actuel :

Le représentant d'un Club de Ligue peut représenter ~~au maximum trois clubs de Ligue~~ y compris le sien, à condition de disposer d'un pouvoir en bonne et due forme signé par le Président de chacun des clubs qu'il représente.

Le représentant d'un Club de District peut représenter au maximum cinq clubs de District y compris le sien, du ressort du même District où se trouve le siège social de son propre club et à condition qu'il représente déjà celui-ci et de disposer d'un pouvoir en bonne et due forme signé par le Président de chacun des Clubs qu'il représente.

Proposition 1 : Le représentant d'un club de Ligue peut représenter **au maximum 5 clubs y compris le sien**, dont **2 maximum de Ligue et le reste de District** du Département où se trouve le siège social de son propre club et à condition de disposer d'un pouvoir en bonne et due forme signé par le Président de chacun des clubs qu'il représente.
Un club de Ligue ne peut se faire représenter par un club de District.

Le représentant d'un Club de District peut représenter au maximum cinq clubs de District y compris le sien....

Modification de l'article 13 des STATUTS de la LFNA : application immédiate.

13.6 : mise en conformité avec les Statuts Types de la FFF

13.8 : Possibilité de rémunération des membres du Comité de Direction

Article 13.6

Texte actuel :

Sur proposition du Président de la Ligue, le Comité ~~désigne~~ les personnes chargées des fonctions exécutives essentielles, celles-ci deviennent membre ~~de droit~~ du Bureau de la Ligue :

Le ou les Vice(s) Président(s)
Le Secrétaire Général et son Adjoint
Le Trésorier Général et son Adjoint

Propositions :

Sur proposition du Président de la Ligue, le Comité élit les personnes chargées des fonctions exécutives essentielles

Le Secrétaire Général et son adjoint
Le Trésorier Général et son adjoint

Le Secrétaire Général et le Trésorier Général deviennent membres du Bureau de Ligue.

Sur proposition du Président de la Ligue, le Comité peut désigner parmi ces membres du Bureau un ou plusieurs Vice-Présidents.

Proposition ajout article 13.8 :

Article 13.8 – Rémunérations / Frais

1/ Certains membres du Comité de Direction peuvent recevoir une rémunération dans le cadre de l'exécution de leur mandat électif. Leur nombre, les modalités et le montant de cette rémunération sont fixés par le Comité de Direction, à la majorité des deux tiers de ses membres présents ou représentés, en dehors de la présence des dirigeants concernés, conformément aux dispositions des articles 261-7.1.d et 242 C du Code général des impôts.

2/ Des remboursements de frais sont admis sur présentation de justificatifs.

Modification de l'article 14 des STATUTS de la LFNA : application immédiate.

14.1 : mise en conformité avec les Statuts Types de la FFF

Il s'agit de proposer une structure plus légère qui favorise et facilite le suivi administratif et l'harmonisation des prises de décisions.

14.2 : Précisions sur les conditions de candidature et d'élection

14.4 : Précisions sur le lieu de réunion

Article 14.1

Texte actuel :

Le Bureau de la Ligue comprend ~~16 membres~~ :

- Le Président de la Ligue
- Le Président délégué
- Le Secrétaire Général
- Le Trésorier Général

~~– Les douze Présidents de District~~

Propositions :

Le Bureau de la Ligue comprend 10 membres :

- Le Président de la Ligue
- Le Président délégué
- Le Secrétaire Général ou son adjoint
- Le Trésorier Général ou son adjoint
- Deux membres élus du Comité de Direction
- Quatre Présidents de District (2 par secteurs)

Article 14.2

Texte actuel :

A l'exception des membres de droit, les membres du Bureau sont élus parmi les Membres du Comité de Direction, à la majorité relative des suffrages exprimés. En cas d'égalité, il sera procédé à un second tour. En cas de nouvelle égalité, le candidat le plus âgé est élu.

Propositions :

A l'exception des membres de droit, le Président et le Président délégué, ainsi que les personnes élues suivant les dispositions prévues à l'article 13.6 des présents Statuts (le Secrétaire Général et le Trésorier Général), les autres membres du Bureau sont élus à la majorité relative des suffrages exprimés. En cas d'égalité, il sera procédé à un second tour. En cas de nouvelle égalité, le candidat le plus âgé est élu.

Les 4 Présidents de Districts peuvent être désignés par leurs pairs ou faute d'accord présenter une candidature individuelle. Dans tous les cas, la déclaration de candidature (groupée ou individuelle) doit être adressée au secrétariat de la Ligue par courrier en recommandé simple ou par mail avec accusé de réception, au plus tard 10 jours avant la date fixée pour la tenue du Comité de Direction qui procédera à l'élection.

Article 14.4

Texte actuel :

Le Bureau se réunit sur convocation du Président ou de la personne qu'il mandate. Les réunions se tiendront en alternance entre le siège social et l'autre pôle de gestion y compris durant la période transitoire

Propositions :

Les réunions se tiendront, soit au siège social soit au Pôle de Gestion de la Ligue ou tout autre lieu décidé par ses membres.

Modification de l'article 16 des STATUTS de la LFNA : application immédiate.

Mise en conformité avec les Statuts Fédéraux.

Article 16 – Commission de Surveillance des Opérations Electorales

Texte actuel :

Elle est composée de six (6) membres nommés par le Comité de Direction, dont une majorité de personnes qualifiées, ces membres ne pouvant être candidats aux instances dirigeantes de la Fédération, de la Ligue ou d'un District.

Proposition :

Elle est composée **de cinq (5) membres** nommés par le Comité de Direction, dont une majorité de personnes qualifiées, ces membres ne pouvant être candidats aux instances dirigeantes de la Fédération, de la Ligue ou d'un District.

Suppression du Titre VII et des articles 24 à 28 : dispositions transitoires

Modification des accessions et rétrogradations en U14 Régional – Secteur SUD

Origine :

Repêchage des équipes non retenues en U14 Brassage sur le secteur SUD pour participer au championnat U14 R2 secteur SUD.

Le nombre d'équipes engagées est passé de 40 à 44 nécessitant donc la création d'une poule supplémentaire en U14 Régional 2 soit l'architecture suivante :

- 2 poules de 8 équipes pour le championnat U14 R1 – 16 équipes
- 4 poules de 7 équipes pour championnat U14 R2 – 28 équipes

Texte actuel :

Accèdent au championnat U15 R1 2018/2019 :

- Les équipes classées de la 1^{ère} à la 6^{ème} place du championnat U14 R1 – 12 équipes
- Les équipes classées 1^{ère} du championnat U14 R2 – 3 équipes

Descendent en Championnat U15 District 2018/2019 :

- Les équipes classées de la 7^{ème} à la 8^{ème} place du championnat U14 R1 – 4 équipes
- Les équipes classées de la 2^{nde} à la 8^{ème} place du championnat U14 R2 – 21 équipes

Proposition de modification :

Accèdent au championnat U15 R1 2018/2019 :

- Les équipes classées de la 1^{ère} à la 5^{ème} place du championnat U14 R1 – 10 équipes
- L'équipe classée meilleure 6^{ème} des deux poules du championnat U14 R1 – 1 équipes
- Les équipes classées 1^{ère} du championnat U14 R2 – 4 équipes

Descendent en Championnat U15 District 2018/2019 :

- L'équipe classée plus mauvaise 6^{ème} du championnat U14 R1 – 1 équipe
- Les équipes classées de la 7^{ème} à la 8^{ème} place du championnat U14 R1 – 4 équipes
- Les équipes classées de la 2^{nde} à la 7^{ème} place du championnat U14 R2 – 24 équipes

Modification de l'accession en Championnat National U17

Origine :

Le BELFA a validé une seule accession du championnat U16 Régional 1 en U17 NATIONAUX alors que nos règlements actuels prévoyaient une montée par secteur (NORD et SUD).

Texte actuel pour l'accession en Championnat NATIONAL U17 :

Pour le secteur NORD : l'équipe qui accède est la meilleure des équipes de la poule unique du championnat U16 R1.

Pour le secteur SUD : l'équipe qui accède est la meilleure des équipes qui terminent en tête de chacune des deux poules du championnat U16 R1 en faisant application des dispositions de l'article 14 des RG de la LFNA.

Proposition de modification :

L'accédant désigné devra remporter la phase de Play-Off organisée comme suit :

- Les premiers des 4 poules de R1 s'affronteront sur des ½ finales (Temps réglementaire de 90 min puis épreuve des Tirs aux Buts) après tirage au sort du club recevant, à l'exception du club du secteur NORD qui sera automatiquement désigné comme recevant afin d'équilibrer la probabilité d'accession par ancien secteur.
- Les 2 vainqueurs des ½ Finales se départageront sur Terrain Neutre lors d'une Finale d'accession avec épreuve de tirs aux buts à l'issue du temps réglementaire (90 min).
- Le vainqueur de cette Finale d'accession accédera au Championnat National U17

Modification des accessions et rétrogradations en U16 Régional 1 – Secteur SUD

Origine :

Repêchage de 12 équipes non retenues en U16 Régional 1 sur le secteur SUD pour une composition actuelle de 36 équipes réparties en 3 poules de 12 soit l'architecture suivante :

- 1 poule de 10 équipes en U16 Régional 1 (secteur NORD)
- 3 poules de 12 équipes en U16 Régional 1 (secteur SUD)

Texte actuel :

Accession au championnat U17 R1 pour le secteur SUD :

- L'équipe classée la plus mauvaise 1^{ère} des deux poules du championnat U16 R1 – 1 équipe
- Les équipes classées de la 2^{ème} à la 8^{ème} place du championnat U16 R1 – 14 équipes

Descendent en Championnat U17 District 2018/2019 :

- Les équipes classées de la 9^{ème} à la 12^{ème} place du championnat U16 R1 – 8 équipes

Proposition de modification :

Accession au championnat U17 R1 pour le secteur SUD si l'accédant en CN U17 est du secteur NORD :

- Les équipes classées de la 1^{ère} à la 5^{ème} place du championnat U16 R1 – 15 équipes

Accession au championnat U17 R1 pour le secteur SUD si l'accédant en CN U17 est du secteur SUD :

- Les 2 équipes classées 1^{ère} du championnat U16 Régional n'ayant pas remporté la phase Play-off – 2 équipes
- Les équipes classées de la 2^{nde} à la 5^{ème} place du championnat U16 R1 – 12 équipes
- L'équipe classée la meilleure 6^{ème} des 3 poules du championnat U16 R1 – 1 équipe

Descendent en Championnat U17 District 2018/2019 si l'accédant en CN U17 est du secteur NORD :

- Les équipes classées de la 6^{ème} à la 12^{ème} place du championnat U16 R1 – 21 équipes

Descendent en Championnat U17 District 2018/2019 si l'accédant en CN U17 est du secteur SUD :

- Les équipes classées les plus mauvaises 6^{ème} des 3 poules du championnat U16 R1 – 2 équipes
- Les équipes classées de la 7^{ème} à la 12^{ème} place du championnat U16 R1 – 18 équipes

Modification de l'accèsion en Championnat National U19

Origine :

Le BELFA a validé une seule accèsion du championnat U18 Régional 1 (NORD) ou U19 Régional 1 (SUD) en U19 NATIONAUX alors que nos règlements actuels prévoyaient une montée par secteur (NORD et SUD).

Texte actuel pour l'accèsion en Championnat NATIONAL U19 :

Pour le secteur NORD : l'équipe qui accède est la meilleure des équipes de la poule unique du championnat U18 R1.

Pour le secteur SUD : l'équipe qui accède est la meilleure des équipes de la poule unique du championnat U19 R1.

Propositions de modification :

Proposition N°1 :

L'équipe classée meilleure 1^{ère} des deux poules des championnats U18 R1 (NORD) et U19 R1 (SUD) selon les dispositions de l'article 14 des RG de la LFNA.

Proposition N°2 :

Le vainqueur du match de barrage opposant les équipes classées 1^{ère} du championnat U18 R1 (NORD) et U19 R1 (SUD). Ce barrage aura lieu sur terrain neutre avec épreuve des Tirs aux Buts en cas d'égalité à l'issue du temps réglementaire de 90 min.

Règles de participation :

Pourront participer les joueurs U17 et U18

Pourront participer les joueurs U19 dont 3 ayant effectué plus de 7 rencontres de championnat en équipe SENIORS.

La présente annexe détermine uniquement le système d'accessions et de rétrogradations à l'issue de la saison 2017/2018 pour les championnats R1 et R2.

La réglementation des compétitions féminines est reprise au sein des différents articles des Règlements Généraux de la Ligue de Football Nouvelle-Aquitaine.

CHAMPIONNAT R1

<p>2017 2018</p>	<p>Secteur NORD – 10 clubs (1 poule de 10) Secteur SUD – 10 clubs (1 poule de 10)</p>	
<p>si aucune descente de D2 et aucune montée en D2</p>	<p>20 équipes</p> <p>Secteur NORD - (10) Secteur SUD – (10) Equipes classées de 1 à 8 R1 – (8) Equipes classées de 1 à 8 R1 – (8) Accessions 2 premiers R2 – (2) Accessions 2 premiers R2 – (2)</p> <p>Les équipes classées 9 à 10 sont rétrogradées en R2 – (4)</p>	
<p>si aucune descente de D2 et 1 montée en D2</p>	<p>Si montée Secteur NORD</p> <p>Secteur NORD - (10) Secteur SUD – (10) Equipes classées de 2 à 8 R1 – (7) Equipes classées de 1 à 8 R1 – (8) Maintien du 9^{ème} de la poule R1 – (1) Accessions 2 premiers R2 – (2) Accessions 2 premiers R2 – (2)</p> <p>Les équipes classées 9^{ème} (SUD) et 10 sont rétrogradées en R2 – (3)</p> <p>Si montée Secteur SUD</p> <p>Secteur NORD - (10) Secteur SUD – (10) Equipes classées de 1 à 8 R1 – (8) Equipes classées de 2 à 8 R1 – (7) Accessions 2 premiers R2 – (2) Maintien du 9^{ème} de la poule R1 – (1) Accessions 2 premiers R2 – (2)</p> <p>Les équipes classées 9^{ème} (NORD) et 10 sont rétrogradées en R2 – (3)</p>	
<p>si aucune descente de D2 et 2 montées en D2</p>	<p>20 équipes</p> <p>Secteur NORD - (10) Secteur SUD – (10) Equipes classées de 2 à 9 R1 – (8) Equipes classées de 2 à 9 R1 – (8) Accessions 2 premiers R2 – (2) Accessions 2 premiers R2 – (2)</p> <p>Les équipes classées 10^{ème} sont rétrogradées en R2 – (2)</p>	

CHAMPIONNATS R2

1 ^{ère} Phase	Secteur NORD – 10 clubs (1 poule de 10)	Secteur SUD – 21 clubs (1 poule de 8 – 1 poule de 7 – 1 poule de 6)	
2 ^{nde} Phase	Secteur NORD – 10 clubs (1 poule de 10)	Secteur SUD – 21 clubs 1 poule A (1 ^{er} Niveau) – 7 clubs 1 poule B (2 ^{ème} Niveau) – 7 clubs 1 poule C (3 ^{ème} Niveau) – 7 clubs	
Accession en poule A	Secteur SUD – 7 clubs Équipes classées 1 à 2 de chaque poule à l'issue de la 1 ^{ère} phase – (6) Équipe classée meilleure 3 ^{ème} des 3 poules à l'issue de la 1 ^{ère} phase – (1)		
Accession en poule B	Secteur SUD – 7 clubs Équipes 2 plus mauvaises 3 ^{èmes} des 3 poules à l'issue de la 1 ^{ère} phase – (2) Équipe classée 4 ^{ème} de chaque poule à l'issue de la 1 ^{ère} phase – (3) Équipe classée 2 meilleures 5 ^{èmes} des 3 poules à l'issue de la 1 ^{ère} phase – (2)		
Accession en poule C	Secteur SUD – 7 clubs Équipe plus mauvaises 5 ^{ème} des 3 poules à l'issue de la 1 ^{ère} phase – (1) Équipe classée 6 ^{ème} de chaque poule à l'issue de la 1 ^{ère} phase – (3) Équipes classées 7 et 8 des 2 poules à l'issue de la 1 ^{ère} phase – (3)		
Accession en R1 pour 2018-2019	4 équipes Secteur NORD - (2) Équipes classées de 1 à 2 R1 – (2)		Secteur SUD – (2) Équipes classées de 1 à 2 en poule A – (2)
Descentes en District	14 équipes Secteur NORD - (3) Équipes classées de 8 à 10 R2 – (3)		Secteur SUD – (11) Équipes classées de 3 à 7 en poule B – (5) Équipes classées de 2 à 7 en poule C – (6)
2018 2019	Championnat R2 2018-2019 (20 équipes – 2 poules de 10) Cas aucune descente de D2 et aucune montée de D2 Les 4 équipes venant du R1 Les 3 équipes venant des Districts secteur NORD Les 13 équipes maintenues du R2 (31 équipes de départ – 4 montées – 14 descentes)		

La ligue de Football Nouvelle-Aquitaine est organisatrice des championnats régionaux Futsal R1 et R2 :

Le Niveau R1 est composé au maximum de 2 poules de 8 à 10 clubs réparties selon le schéma géographique ci-dessous :
1 poule (secteur NORD de 8 équipes) – 1 poule (secteur SUD de 10 équipes).

Le Niveau R2 est composé d'une poule de 12 clubs répartis dans le secteur SUD.

1 - Organisation

La section FUTSAL régionale est chargée de l'organisation des championnats et des phases d'accession. Ses membres sont nommés par le Comité directeur de la LNFA

2 - Constitution des poules régionales

Les poules sont constituées par la commission régionale des compétitions et plus particulièrement par la section FUTSAL régionale et validées par le comité de direction de la LFNA au plus tard le 31 juillet.

Par la suite, seule une décision de justice s'imposant à la LFNA ou l'acceptation d'une proposition de conciliation peut conduire à diminuer ou augmenter le nombre d'équipes composant les poules.

Dans cette hypothèse et au terme de la saison concernée par cette décision :

Les modalités d'accession en division supérieure ne sont pas modifiées si un groupe comprend un ou deux clubs supplémentaires; en revanche le nombre de descentes de ce groupe est augmenté du nombre équivalent de club(s) supplémentaires(s) qui lui avait été attribué. Cette ou ces relégations supplémentaires sont successivement répercutées dans les différents niveaux des compétitions régionales, sauf lorsque la descente supplémentaire issue de l'application de l'alinéa précédent suffit à combler la place laissée vacante par le club intégré au niveau supérieur en début de saison. Par exemple, si la R2 compte un club en moins suite à un club ajouté en R1, la descente supplémentaire de R1 vient combler le manque d'un club en R2. La descente supplémentaire n'est donc pas répercutée en district.

Lorsque le nombre total des clubs devant composer un championnat la saison suivante est inférieur au nombre de clubs devant y figurer, le ou les clubs supplémentaires appelés à combler les places vacantes sont repêchés parmi ceux qui occupaient les places de relégation de ce niveau de compétition. Ce repêchage se fait selon les modalités spécifiques à chaque compétition. *L'équipe classée dernière de son groupe (ou de son championnat) est reléguée sans possibilité de repêchage.* Les équipes ayant fait l'objet d'une exclusion ou d'un forfait général ne sont pas repêchées.

3 - Accessions

Régional 1

Le BELFA du 13 Juillet 2017 ayant désigné un seul club autorisé à disputer la phase d'accession interrégionale par la FFF, la section organisera une phase « play-offs » de la manière suivante :

Secteur SUD

Les équipes terminant 1 et 2 disputent la phase de Play-Off

Secteur NORD

Match 1/8 (A) – Match 2/7 (B) – Match 3/6 (C) – Match 4/5 (D)

PHASE FINALE

Le vainqueur du match A / C (secteur NORD) rencontrera le 2nd du secteur SUD

Le vainqueur du match B / D (secteur NORD) rencontrera le 1^{er} du secteur SUD

Les deux vainqueurs de ces rencontres disputeront un match unique pour désigner le club autorisé à disputer la phase d'accession interrégionale D2.

Régional 2

Les équipes classées 1 et 2 de la poule R2 accéderont automatiquement au championnat R1.

Dispositions communes

De ce fait, lorsqu'une équipe classée première et deuxième uniquement pour la R1 d'une poule est empêchée d'accéder au niveau supérieur ou y renonce pour quelque raison que ce soit, c'est l'équipe suivante dans l'ordre du classement de ce groupe ou de cette division qui accède au niveau supérieur et ainsi de suite si la ou les équipes suivantes ne peuvent accéder.

Aucun club ne peut engager plus d'une équipe à un même niveau de compétition.

4 - Rétrogradations

Un club refusant avant le 15 juillet sa participation à une épreuve dans laquelle il s'est maintenu sportivement est rétrogradé.

Une équipe rétrogradant d'un championnat ne peut être remplacée par une autre équipe du même club en position d'y accéder. L'équipe reléguée est versée dans le championnat de niveau immédiatement inférieur et entraîne la rétrogradation de l'équipe réserve si celle-ci se maintient.

5 – Décompte des points

Les Championnats régionaux se disputent par match aller-retour.

Le classement se fait par addition de points qui sont comptés comme suit :

Match gagné 3 points

Match nul 1 point

Match perdu 0 point

Match perdu par pénalité ou par forfait *Retrait d'1 point*

En cas de match perdu par pénalité, le club adverse obtient le gain du match dans les cas suivants :

a) S'il avait formulé des réserves conformément aux dispositions des articles 142 ou 145 des Règlements Généraux et qu'il les avait régulièrement confirmées,

b) S'il s'agit d'une des infractions qui permettent l'évocation par la Commission compétente, dans les conditions fixées par les dispositions de l'article 187.2 des Règlements Généraux.

c) Décisions prises par la Commission de Discipline ou la Commission des compétitions. Il bénéficie du maintien des buts marqués au cours de la partie, buts dont le nombre est en tout état de cause fixé à un minimum de 3. Les buts marqués au cours de la rencontre par l'équipe du club fautif sont annulés.

Dans le cas où la perte du match intervient à la suite d'une réclamation formulée dans les conditions fixées par l'article 187.1 des Règlements Généraux :

- le club réclamant ne bénéficie pas des points correspondant au gain du match,
- il conserve le bénéfice des points acquis et des buts marqués lors de la rencontre,
- les buts marqués au cours de la rencontre par l'équipe du club fautif sont annulés.

d) Un match perdu par forfait est réputé l'être par 3 buts à 0.

6 – Classement

En cas d'égalité de points, le classement des clubs participant au sein d'une même poule est établi de la façon suivante :

a) En cas d'égalité de points par l'une quelconque des places, il est tenu compte, en premier lieu, du classement aux points des matchs joués entre les clubs ex-æquo.

b) En cas d'égalité de points dans le classement des matchs joués entre les clubs ex-æquo, ils sont départagés par la différence entre les buts marqués et les buts concédés par chacun d'eux au cours des matchs qui les ont opposés.

c) En cas d'égalité de différence de buts entre les clubs ayant le même nombre de points, on retiendra alors celle calculée sur tous les matchs suivant le procédé du paragraphe b) ci-dessus.

d) En cas d'égalité de différence de buts sur tous les matchs, on retiendra en premier, et dans les mêmes conditions, celui qui en aura marqué le plus grand nombre.

e) En cas de nouvelle égalité, une rencontre supplémentaire aura lieu sur terrain neutre avec, éventuellement, l'épreuve des tirs au but, dont le règlement figure en annexe.

En cas d'égalité de points pour déterminer l'attribution du titre de champion dans son niveau de compétition, le classement des clubs participant à une poule différente est établi de la façon suivante et au ratio du nombre de matchs joués:

a) Nombre de points obtenus.

b) En cas d'égalité de points, il est tenu compte de la différence entre les buts marqués et les buts concédés (y compris les buts comptabilisés à la suite d'un forfait ou d'un match perdu par pénalité).

c) En cas de nouvelle égalité, il est tenu compte du plus grand nombre de buts marqués.

d) En cas de nouvelle égalité, est retenu le club ayant le moins de pénalité au titre du fairplay.

e) En cas de nouvelle égalité, un tirage au sort départage les équipes.

7 - Forfait

a) Lorsqu'en cours d'épreuve, un club est exclu du Championnat, déclaré forfait général, mis hors compétition, et déclassé, il est classé dernier et comptabilisé comme tel.

- Si une telle situation intervient avant les cinq dernières journées de la compétition auquel le club concerné participe, tous les buts pour et contre et les points acquis lors des matchs contre ce club sont annulés.

- Si une telle situation intervient au cours des cinq dernières journées de la compétition auquel le club concerné participe, les buts pour et contre et les points acquis lors de tous les matchs joués restent acquis, les matchs non encore disputés, sont donnés gagnés au club adverse sur le score de 3-0.

Il est généralement fait application des dispositions de l'article 130 des Règlements Généraux, sans préjudice des sanctions complémentaires pouvant être prises par la Commission des compétitions.

b) Un club déclarant forfait doit en aviser son adversaire, et la ligue régionale de toute urgence, par écrit, sans préjuger des pénalités fixées par la commission des compétitions.

c) Si un club ne peut présenter son équipe sur le terrain à l'heure fixée, en raison de circonstances exceptionnelles dûment constatées, et alors que toutes les dispositions ont été prises pour arriver au lieu de la rencontre en temps utile, le délégué et l'arbitre, jugent si le match peut se jouer. En tout état de cause, tout doit être mis en œuvre pour que la rencontre puisse se dérouler.

d) La Commission des compétitions est seule habilitée à prendre la décision de faire jouer le match, ou de prononcer le forfait si le match ne s'est pas déroulé.

e) Une équipe se présentant sur le terrain avec moins de 3 joueurs pour commencer le match est déclarée forfait.

f) Si l'équipe, en cours de partie, se trouve réduite à moins de trois joueurs, elle est déclarée battue par pénalité.

g) Toute équipe abandonnant la rencontre est considérée comme ayant déclaré forfait sur le terrain. Un club déclarant forfait ne peut organiser ou disputer, le jour où il devait jouer, un match de championnat ou une autre rencontre, sous peine de suspension du club et des joueurs.

h) Tout club déclarant forfait pour un match doit rembourser à son adversaire les frais occasionnés, sans préjuger d'une pénalité et/ou d'une amende pouvant être fixée par la Commission des compétitions.

i) Un club déclarant ou déclaré forfait à trois reprises est considéré comme forfait général.

8 – Durée

La durée d'un match est de 50 minutes avec chronométrage des arrêts de jeu, divisées en deux périodes de 25 minutes. Entre les deux périodes, une pause d'une durée maximale de 15 minutes est observée.

9 – Chronométrage

Etant donné que très peu de gymnases sont équipés de tableau électronique et notamment dans le Sud et qui plus est en tenant compte, des horaires tardifs de nombreuses rencontres (durée moyenne de 35 à 40 minutes de présence par période sur le parquet avec le chronométrage électronique), de l'occupation des dits gymnases et surtout d'une question d'équité (éviter un championnat à deux vitesses), la Section propose de ne pas utiliser en championnat pour cette saison le chronométrage électronique.

10 - Horaires

Dès les calendriers des compétitions parus, le club recevant réservera des créneaux de salle permettant aux clubs visiteurs d'assurer son trajet en toute sécurité et sa venue dans des délais convenables:

En principe, la compétition Futsal se déroule le vendredi, coup d'envoi entre 21 heures 30 et 22 heures 30. Une exception est accordée au club recevant qui pourra fixer la rencontre :

- En semaine pour un trajet du visiteur inférieur à 1 heure, coup d'envoi de 20 heures 30 à 22 heures 30 ;
- En semaine pour un trajet du visiteur compris entre 1 à 2 heures, coup d'envoi entre 21 heures 30 et 22 heures 30.
- Le samedi de 12 heures à 17 heures pour un trajet supérieur à 2 heures

Dès les créneaux obtenus, le club recevant informera le service compétitions de la LFNA, en charge du suivi administratif des rencontres, pour valider ceux-ci pour la saison concernée. En cas de difficulté majeure d'obtention d'un créneau, la rencontre sera inversée.

En cas de retard de plus d'un quart d'heure au coup d'envoi de la rencontre de la part d'une équipe, il sera constaté un forfait par les arbitres.

11 – Calendrier

Le calendrier de la saison arrêté par le Comité Directeur fixe les semaines pour les journées de championnat.

Les matchs remis ou à rejouer se disputent à une date fixée par la section FUTSAL régionale.

Le calendrier des rencontres est affiché sur le site de la Ligue et adressé en début de saison à chaque club engagé dans les compétitions régionales.

La date prévue ne peut plus être modifiée, sauf cas exceptionnel apprécié par la section FUTSAL régionale.

Un club (recevant ou visiteur) peut demander qu'un match se déroule un autre jour ou à une autre heure que ceux prévus à l'agenda des rencontres; la demande, motivée sur FOOTCLUBS et nécessitant l'accord du club adverse, doit parvenir à la commission des compétitions 7 jours avant la date de la rencontre.

Tout manquement aux délais visés par les différents alinéas ci-dessus pourra entraîner un refus ou, en cas d'accord, des frais de dossier, dont le montant est fixé par Ligue. La commission des compétitions, en tout état de cause, prendra la décision définitive pour toute modification de date ou d'horaire.

Les levers de rideau sont autorisés par la LFNA.

Les compétitions FUTSAL ligue ont priorité sur les compétitions FUTSAL district.

12 – Installations sportives

- a) Les engagements dans les championnats régionaux de Futsal ne peuvent être acceptés que si les clubs candidats disposent pleinement d'une installation sportive couverte et classée par la Commission Régionale des Terrains et d'Installations sportives.
- b) Les installations sportives doivent répondre aux normes prévues par les dispositions légales et règlements fédéraux en vigueur, en particulier au Règlement des Installations Sportives Futsal.
- c) Si un club désire jouer sur l'installation sportive d'un autre club de sa ligue régionale ou dans une autre salle, il doit fournir une autorisation écrite du propriétaire de l'installation, et obtenir l'accord de la commission, après avis de la CRTIS.
- d) En ce qui concerne les installations sportives municipales, les clubs qui les mentionnent sur leur engagement doivent en avoir la jouissance à toutes les dates prévues et à prévoir au calendrier de l'épreuve.
- e) En cas d'indisponibilité de l'installation sportive déclarée, le calendrier ne peut être modifié, les clubs devant, dans ce cas, disposer d'une installation de remplacement répondant aux exigences de la compétition. Toutes les dispositions doivent être prises à l'avance par le club organisateur, sous peine de sanction pouvant aller jusqu'à la perte du match.
- f) Pour l'application de l'article 143 des Règlements Généraux, il ne peut être formulé de réserves au sujet des terrains que 45 minutes au plus tard avant l'heure officielle du coup d'envoi du match.
- g) Le club qui reçoit est l'organisateur de la rencontre, et prend en charge toutes les obligations qui en découlent.
- h) Le délégué officiel et l'arbitre du match ont toute liberté d'interdire ou d'interrompre les rencontres. Un match qui a eu un commencement d'exécution, et au cours duquel la durée totale de ou des interruption(s) est supérieure à 45 minutes est définitivement arrêté par décision de l'arbitre.
- i) A défaut de respecter l'une des dispositions susvisées, une amende, dont le montant est fixé par la Commission des compétitions, est infligée au club fautif.

13 - Joueurs et équipements individuels

- a) Chaque équipe sera composée de 5 joueurs et de 7 remplaçants, gardien de but compris. Seuls les licenciés F.F.F. peuvent participer (présentation obligatoire des licences – à défaut : pièce d'identité + certificat médical). Ne pourront participer aux rencontres que les joueurs licenciés au club dans la catégorie seniors ou ayant la possibilité de pratiquer médicalement en seniors.
- b) Chaque club devra avoir 2 jeux de maillots de couleur différente, numérotés de 1 à 12 et être équipé de chaussures appropriées (de préférence avec semelles blanches par respect des installations). Si les couleurs indiquées dans leur demande d'engagement prêtent à confusion, le club recevant doit utiliser une autre couleur. Les chasubles (de couleur différente des maillots) sont obligatoires pour les remplaçants et pour respecter les procédures de remplacement. Chaque joueur remplacé doit prendre la chasuble du joueur qui le remplace. Le numéro au dos des maillots est d'une hauteur minimum de 20cm, maximum de 25cm et d'une largeur minimum de 3cm, maximum de 5cm.

c) Les protège-tibias, brassard du capitaine sont obligatoires; d'autres, facultatifs et encadrés (couleurs notamment) : chemises, cuissards, surchaussettes, etc... ; et d'autres, interdits : tous bijoux. Le capitaine de chaque équipe doit porter un brassard apparent d'une largeur n'excédant pas 4 cm, et d'une couleur contrastant avec son maillot.

d) L'équipe recevante fournit le ballon du match, sous peine de match perdu. Elle doit en proposer plusieurs à l'arbitre. Le type de ballon utilisé doit être conforme à la loi II des lois du jeu Futsal.

14 – Qualification et participation

a) Les joueurs doivent être qualifiés en conformité avec leur statut.

b) La date réelle de la rencontre est prise en considération pour toutes les dispositions relatives à la qualification des joueurs et à l'application des sanctions.

c) En cas de match à rejouer (et non de match remis), seuls sont autorisés à y participer les joueurs qualifiés au club à la date de la première rencontre.

d) Pour tous les joueurs, les remplacements sont volants. Les joueurs remplacés peuvent continuer à participer à la rencontre en qualité de remplaçants.

e) Le nombre total de joueurs étrangers, non ressortissants de l'Union Européenne ou de, l'Espace Économique Européen ou de pays disposant d'accord d'association ou de coopération avec l'Union Européenne, inscrits sur la feuille de match ne peut excéder deux.

f) Au cours d'une même saison, les joueurs ne peuvent participer au Championnat que pour un seul club dans une même poule.

g) Le nombre de joueurs titulaires d'une licence « Mutation » pouvant être inscrits sur la feuille de match est limité à 4 dont 2 maximum ayant changé de club hors période normale au sens de l'article 92.1 des Règlements Généraux de la FFF

h) Avant chaque rencontre, les arbitres procèdent à un contrôle des licences et vérifient l'identité des joueurs, selon les modalités fixées à l'article 141 des Règlements Généraux.

i) Tout club a la possibilité de poser des réserves qui, pour être recevables, doivent être émises et confirmées selon les dispositions des articles 141, 142 et 143 des Règlements Généraux. Par ailleurs, des réclamations peuvent être formulées conformément aux dispositions de l'article 187 alinéa 1 des Règlements Généraux.

j) Le nombre de joueurs titulaires d'une double licence « Joueur », au sens de l'article 64 des Règlements Généraux de la FFF n'est pas limité en championnat. Cependant, tout joueur devra obtenir une licence FUTSAL.

Exemple : un joueur au sein de son club possédant une licence libre devra s'il veut jouer dans la section FUTSAL demander une deuxième licence spécifique FUTSAL à prix modéré.

k) Le club ne pouvant présenter la liste de ses licenciés devra obligatoirement présenter à l'arbitre désigné une pièce d'identité et un certificat médical de chaque joueur ou à défaut sa demande de licence.

l) Une journée de championnat FUTSAL est échelonnée sur une semaine (numéro de la semaine du lundi au dimanche)

15 – Purge des sanctions

Modalités de purge d'une sanction sont définies par l'article 226 des règlements généraux de la FFF. En rappelant que pour les joueurs évoluant en futsal, les sanctions inférieures ou égales à deux matches de suspension ferme sont exclusivement purgées dans la pratique où elles ont été prononcées (football libre, futsal, entreprise ou loisir). Les avertissements au futsal ne sont pas cumulables avec les autres pratiques et inversement.

16 – Arbitres et délégué

a) Pour l'ensemble des rencontres, les arbitres sont désignés par la Commission régionale d'Arbitrage parmi les arbitres spécifiques Futsal.

b) En l'absence de l'arbitre principal, celui-ci est remplacé par le second arbitre désigné.

c) L'arbitre doit visiter l'aire de jeu avant le match 1 heure avant la rencontre et faire procéder au traçage du terrain si manquement.

e) La désignation d'un délégué est à la demande du club recevant ou visiteur. Les frais seront portés au débit du compte du club ayant effectué cette demande.

La Commission se réserve tout de même la possibilité de désigner un délégué pour les rencontres « sensibles ».

La désignation d'un délégué deviendra automatique dès la phase de Play-Offs.

Le délégué est spécialement chargé de veiller à l'application du règlement de l'épreuve, et à la bonne organisation de la rencontre. Il est tenu d'adresser également à la Ligue, dans les 24 heures suivant la rencontre, l'original de son rapport, sur lequel sont consignés :

- les incidents de toute nature qui ont pu se produire
- les moyens qu'il suggère pour en éviter le renouvellement

f) Les frais d'arbitrage (forfait de 51€ par arbitre) par match sont réglés aux arbitres par virement bancaire directement par la ligue. En fin de saison, les frais sont repartis entre les équipes participantes au sein d'une même poule.

Nous rappelons la décision du Comité de Ligue de s'engager à prendre en charge la moitié des frais d'arbitrage soit 51€ par rencontres.

17 – Désignations et obligations

a) La présence sur le banc de touche, en plus des joueurs remplaçants, est limitée pour chaque club à 3 licenciés parmi les personnes suivantes : dirigeant, entraîneur, entraîneur adjoint, assistant médical.

b) Les équipes sont obligatoirement encadrées par un dirigeant majeur responsable et désigné par le club inscrit sur la feuille de match.

c) La composition des équipes devra être inscrites sur la feuille de match papier ou électronique 30 minutes avant le coup d'envoi.

d) Les questions relatives à la discipline des joueurs, éducateurs, dirigeants, supporters ou spectateurs à l'occasion de la rencontre sont jugées, en premier ressort, par la Commission de Discipline, conformément au Règlement Disciplinaire en annexe des Règlements Généraux.

18 – Feuille de match et résultat

La feuille de match originale doit être envoyée à la Ligue par le club recevant, dans le délai de 24 heures ouvrables après le match. Le non-respect de ce délai entraîne à l'encontre du club fautif une amende dont le montant est fixé par la Commission des compétitions.

Les clubs sont tenus de saisir les résultats de leur match à domicile dans le délai de 24 heures suivant la fin de la rencontre sur FOOTCLUBS. Tout retard est pénalisé d'une amende dont le montant est fixé par le Comité de Direction.

19 – Réserves et réclamations

Les réserves et réclamations doivent être formulées conformément aux règlements généraux et de la FFF et de la LFNA.

20 - Sécurité

Conformément notamment aux dispositions des articles L.332-1 à L.332-21 du Code du Sport, ainsi que de la loi d'orientation et de sécurité du 21 janvier 1995, l'organisateur de manifestation sportive est responsable de la sécurité des participants ainsi que de celle du public. Il engage sa responsabilité notamment au regard de l'article 129 des Règlements Généraux qui lui impose une obligation de résultats.

En sa qualité d'organisateur, le club recevant s'engage à assurer :

- la sécurité et l'accueil du public dans des conditions satisfaisantes
- la sécurité des acteurs du jeu : les équipes en présence et les officiels
- la sérénité de la rencontre
- la prévention de la violence
- la synergie entre les partenaires (organisateur – sécurité publique – secours)

21 – Prérogatives Section futsal LFNA

Tous les cas non prévus par le présent règlement sont traités en première instance par la section futsal sous contrôle de la commission des compétitions.

ANNEXE 1 – RECOMMANDATIONS AUX CLUBS ET OFFICIELS

Arbitres et délégué

Pour l'ensemble des rencontres, les arbitres sont désignés par la Commission régionale d'Arbitrage parmi les arbitres spécifiques Futsal ou par délégation aux CDA.

En l'absence de l'arbitre celui-ci sera remplacé par le deuxième arbitre.
Si un des arbitres est absent, la rencontre se jouera et sera dirigée par l'arbitre présent.

L'arbitre doit visiter l'aire de jeu 60 minutes avant la rencontre, faire procéder au traçage du terrain si manquement et demander à connaître la couleur des maillots et des chasubles.

Le délégué est spécialement chargé de veiller à l'application du règlement de l'épreuve, et à la bonne organisation de la rencontre. Il est tenu d'adresser également à la Ligue, dans les 24 heures suivant la rencontre, l'original de son rapport, sur lequel seront consignés :

- les incidents de toute nature qui ont pu se produire
- les moyens qu'il suggère pour en éviter le renouvellement

Cet officiel ne doit pas quitter l'enceinte sportive avant le départ des arbitres et de l'équipe visiteuse.

En cas d'absence du délégué, ces attributions appartiennent à un dirigeant licencié majeur de l'équipe recevante, qui doit se faire connaître auprès de l'équipe visiteuse et des arbitres. Son nom et son numéro de licence doivent être mentionnés sur la feuille de match. .

La feuille de match devra être envoyée à la ligue dans les 24 heures par l'équipe recevante.

Table de marque

Chaque club devra se munir d'une table de marque manuelle afin de permettre le suivi des fautes (Matériel disponible sur Internet ou dans tous les magasins de sport).

Un dirigeant d'équipe (recevante en priorité) sera nommé et assujéti à noter les fautes et les buts indiqués par le corps arbitral.

L'arbitre vérifiera que ses consignes sont biens suivies par le préposé à cette table de marque.