

ASSEMBLEE GENERALE DES CLUBS DE LA PROVINCE DE NAMUR.

L'Assemblée Générale des clubs de la Province de Namur se tiendra le vendredi 20 mai 2011 à 20.00 heures dans l'auditorium de l'Institut Saint-Berthuin, rue des Fonds de Malonne à Malonne.

Vérification des pouvoirs des délégués de 19.30 à 20.00 heures.

ORDRE DU JOUR.

1. Accueil des participants et mot du président.
2. Vérification des pouvoirs des délégués. (P.A. 43 et 77 du R.O.I.)
Un membre du club peut représenter celui-ci à l'Assemblée Générale en présentant, à l'entrée, sa licence fédérale et la procuration signée par 2 des 4 membres de comité renseignés auprès du Secrétariat Général.
3. Rapport du Comité Provincial.
4. Rapport de la Commission de Propagande.
5. Rapport de la Commission de Formation Arbitres.
6. Rapport de la Commission Technique Jeunes.
7. Rapport du Groupe des Parlementaires.
8. Interpellations.
9. Budgets du 01.01.2012 – 31.12.2012.
10. Play-offs organisation et règlement.
11. Coupes provinciales : organisation et règlements.
12. Remise des distinctions honorifiques
13. Proclamation des résultats du championnat.
14. Ratification de cooptation et Elections.
15. Divers. (Les clubs souhaitant intervenir dans les « Divers » doivent faire parvenir leur(s) question(s) à la secrétaire du C.P. pour le 1er mai au plus tard (avec copie au Président du CP)).
16. Résultats des élections.
17. Contre-appel et mot final.

COMITE PROVINCIAL NAMUR.

A) RAPPORT D'ACTIVITES DU COMITE PROVINCIAL

SAISON 2010-2011 (arrêté au 21 avril)

Lors de sa réunion du 5 juillet 2010, le Comité Provincial, issu des élections du 20 mai 2010, a constitué son bureau de la manière suivante :

Président :	HENQUET Guy (Dexia Namur Capitale – 1969)
Vice-président :	COLLET Jean-Marie (BC Boninne - 2555)
Trésorier:	LAUWERYS José (New Profondeville – 2624)
Secrétaire :	DUPUIS-ETIENNE Carine (R. Mosa Jambes – 0193)
Membres :	HASTIR Michel (New BC Belgrade – 2349)
	MESUREUR Michel (RCS Natoye – 0466)
	SAINTVITEUX Benoit (BB Sombreffe – 2634)

M. Jean-Marie DELEUZE (RGBC Beez – 0266) et Guy DESSY (BC Floreffe – 2650) ont posé leur candidature pour une cooptation. Celles-ci ont été acceptées à l'unanimité.

1. Répartition des tâches.

Jean-Marie Collet :	Membre de la Commission de Propagande Adjoint aux Coupes Provinciales.
Jean-Marie Deleuze :	Responsable des Coupes Provinciales.
Guy Dessy :	Président de la Commission de Propagande.
Carine Dupuis-Etienne :	Secrétariat Général du C.P. Responsable du site provincial et du challenge BAB
Michel Hastir :	Responsable CP attaché à la Commission Technique Jeunes
Guy Henquet :	Responsable du calendrier (élaboration, modifications, remise de rencontres) Police des séances. Relations extérieures.
José Lauwerys :	Trésorerie Générale du CP et de ses Commissions. Président de la Commission de Formation des arbitres Désignations et reconvoctions arbitres P1
Michel Mesureur :	Président de la Commission de Classement Président de la Commission d'Homologation des terrains
Benoit Saintviteux :	Convocations et reconvoctions arbitres seniors (sauf P1) et jeunes

2. Présences aux réunions.

1 convocations – 2 présences – 3 absences excusées

Réunions du C.P.	1	2	3
Collet J.M.	10	1	9
Deleuze J.M.	10	8	2
Dessy G.	10	9	1
Dupuis-Etienne C.	11	10	1
Hastir M.	10	10	-
Henquet G.	11	11	-
Lauwerys J.	10	9	1
Mesureur M.	10	9	1
Saintviteux B.	10	8	2
Invités : Nivarlet, J.	10	6	4
Regnier M.	10	7	3
Ringlet J.	10	3	7
Sonveaux D.	10	3	7
Tausch G.	10	9	1

3. Réunion avec les Secrétaires

Les nouveaux secrétaires de club (en poste depuis cette année ou l'année passée) ont été conviés à assister à une réunion d'information qui s'est déroulée le 9 septembre 2010. 3 clubs étaient représentés et 3 excusés sur les 17 conviés. Le Secrétaire Général de l'AWBB et le Président du Groupe des Parlementaires étaient également présents.

4. Championnat 2010-2011.

Le calendrier a été élaboré par Guy Henquet. Ce travail fut, cette année encore, particulièrement difficile par le fait qu'il a fallu établir le calendrier provincial en tenant compte et du calendrier national, et surtout du calendrier régional.

Comme l'an dernier, en fin de confection, le calendrier est envoyé aux clubs. Les modifications gratuites sont permises jusque la mi-août. Pourtant, le nombre de modifications payantes reste élevé. Les frais ont été débités aux clubs.

Une procédure a été mise en place lors des demandes de modifications. Un document ad-hoc a été créé. En principe, il doit être utilisé par tous les clubs, ce qui ne fut pas toujours le cas. Il sera indispensable lors de la prochaine saison, ainsi que l'accord de l'adversaire, même pour un changement d'heure. La demande formulée lors de l'AG des clubs de Namur du 21 mai 2010 de demander l'accord pour tout changement a été relayé par l'AG de l'AWBB de ce mois de mars 2011.

L'impression du calendrier administratif fut réalisée, comme les années précédentes, par la firme AZ Print. Le calendrier des rencontres n'est plus imprimé sur papier mais disponible sur le site de la province.

Notre province compte actuellement 44 clubs qui avaient inscrit 354 équipes dans les divers championnats, dont 316 dans les séries provinciales (208 en jeunes et 108 en seniors).

Dans les compétitions nationales et régionales, notre province était représentée par 38 équipes : 1 en compétitions nationales et 37 en compétitions régionales (24 en jeunes et 13 en seniors).

Malheureusement, 12 équipes ont déclaré forfait soit avant, soit en cours de championnat.

342 équipes namuroises ont donc terminé la saison 2010 – 2011, 121 équipes seniors et 221 équipes de jeunes.

Deux journées complètes de décembre ont du être remises pour cause d'intempéries. La reprogrammation fut souvent fastidieuse et certaines rencontres ont du être sanctionnées d'un forfait suite à la non-réception des renseignements nécessaires dans les délais impartis. La fin du championnat de P1 ne fut pas perturbée et les play-offs se sont déroulés normalement. Par contre, une journée de décembre fut remise complètement aux 16-17 avril, prolongeant le championnat d'une semaine.

Les championnats de Divisions I Dames et Messieurs se clôtureront suivant la formule des Play-Offs ainsi que voté lors de la dernière Assemblée Générale.

5. Homologation des terrains.

Monsieur Mesureur a visité les terrains de notre province où des problèmes étaient décelés. Les remarques éventuelles ont été formulées afin qu'il soit remédié aux manquements constatés.

6. Contrôle et classements.

Chaque semaine, la Commission de contrôle s'est réunie afin de procéder au contrôle des feuilles de matches.

La vérification du PC 53 s'est avérée lourde et contraignante.

Les P.V. ont paru régulièrement sur le site de la province de Namur et dans la Newsletter.

7. Compensations.

Les compensations ont été envoyées à la Trésorerie Générale à la fin du premier tour et les clubs ont été soit débités, soit crédités des montants conformément au R.O. Les compensations du second tour sont en cours de réalisation et seront expédiées à la Trésorerie Générale dans les meilleurs délais.

8. Résultats des championnats provinciaux.

Les champions seront tous récompensés lors de l'Assemblée Générale.

Dans les séries « jeunes », des test-matches désigneront les champions. Les équipes ayant terminé à la 1^{ère} place de leur série seront confrontés aux premiers des autres séries.

Champions 2010-2011 :

Division I Messieurs : sera désigné au terme des play-offs

Division II A Messieurs : BB Gembloux B

Division II B Messieurs : A Mazy-Spy B

Division III A Messieurs : R. Mosa Jambes B

Division III B Messieurs : CS Faulx-les-Tombes

Division III C Messieurs : BC Erpent C

Division I Dames : BC Ciney A

Division II A Dames : BC Boninne B

Division II B Dames : BC Ciney C

Cadets : sera désigné prochainement lors d'un test-match

Minimes Garçons : sera désigné prochainement lors d'un test-match

Pupilles Garçons : sera désigné prochainement lors d'un test-match

Cadettes : BC Ciney

Pupilles Filles : BC First Andenne

Coupes Provinciales :

Les vainqueurs seront connus lors de la journée finale qui se déroule le samedi 23 avril dans les installations du BCC Ohey.

9. Rapports avec la presse.

Comme les années précédentes, les rapports avec les différents médias furent cordiaux et fructueux. Résultats et classements parurent régulièrement tant dans les journaux locaux (« Vers l'Avenir » et « Le Quotidien ») que dans les journaux nationaux (« Le Soir » et « La Dernière Heure »). Nos remerciements s'adresseront particulièrement à Messieurs Michel Salmon, Philippe Gilles et Thibaut Marmignon du journal « Vers l'Avenir », à Messieurs Thierry Sinte et Benoît Aerts pour la récolte hebdomadaire des résultats, à Monsieur Armand Flament et son équipe du « SIS » pour le travail réalisé durant toute la saison. Merci également aux différentes télévisions communautaires régionales (Canal C, MaTélé et Canal Zoom) pour les nombreux reportages consacrés à notre sport, qu'il s'agisse de rencontres nationales, régionales ou provinciales.

10. Site Internet.

Le Comité Provincial dispose d'un site internet complet. Les résultats sont encodés et les classements mis à jour chaque semaine. Le site est régulièrement mis à jour.

11. Conclusion.

Le C.P. se doit d'être satisfait du travail effectué durant cette saison.

Il tient à souligner l'étroite collaboration qui a régné tout au long de la saison avec le Groupe des Parlementaires et son président Gérard Trausch.

Il remercie bien cordialement tous les clubs qui ont manifesté de l'intérêt pour les diverses organisations de la saison (Coupes provinciales, BAB). Il espère les voir plus nombreux encore à répondre à ses sollicitations futures.

G. Henquet – C. Dupuis-Etienne

B) RAPPORT D'ACTIVITE DE LA COMMISSION DE PROPAGANDE

SAISON 2010 – 2011 (arrêté au 21 avril 2011)

A ce jour, la commission s'est réunie à deux reprises, le 17 novembre 2010 et le 19 janvier 2011. Les P.V. ont été publiés sur le site de la province de Namur.

Tableau des participations : (1) convoqué (2) présent (3) absent et excusé

	(1)	(2)	(3)
COIBION F.	2	2	-
COLLET J-M	2	-	2
DESSY G.	2	2	-
DUPUIS C.	2	2	-
KIVITS C.	2	2	-
PIERMAN A.	2	2	-
SERVAIS C.	2	-	2
SOMVILLE J.	2	1	1
SONVEAUX N.	2	2	-
TILLIEUX E.	2	2	-

Monsieur HENQUET G., Président du Comité Provincial, et DELEUZE J.-M., responsable des Coupes Provinciales, ont été invités et ont participé aux réunions.

1. Composition et objectifs

La commission a été présidée par Guy DESSY, mandat qui lui a été attribué lors de la réunion du Comité Provincial du 5 juillet 2010.

Le secrétariat a été assuré par Carine DUPUIS et la trésorerie par José LAUWERYS, mandats qui leur ont été attribués lors de la première réunion du Comité Provincial.

Une circulaire du 2 novembre 2010, adressée à tous les clubs de la province, détaillait les initiatives envisagées au cours de la saison 2010-2011 ainsi que leurs particularités.

2. Prix Spécial "Vers l'Avenir" du Fair-Play

Comme chaque saison, depuis 1986-1987, le contrôle et les classements des 11 séries "seniors" et "cadet(te)s" (Messieurs et Dames), sont régulièrement réalisés et publiés dans la presse régionale. Cette année encore, les clubs de PI Messieurs et Dames ont établi leur classement des équipes les plus fair-play. Ces points pondèrent le calcul habituel.

Le classement final sera établi par Mme Carine DUPUIS après le déroulement du championnat provincial et des Play-Offs et paraîtra sur le site.

Les lauréats seront honorés à l'occasion de la fête du basket namurois qui se déroulera le samedi 14 mai dans les installations du BC Eghezée.

3. BAB, BIP et BEN 2011

Suite à de malheureux évènements qui se sont déroulés lors des BAB-BIP-BEN 2011 et surtout lors de la journée finale du BEN, Le Comité Provincial a décidé de suspendre, pour un an, le BIP et le BEN. Une réunion de la Commission est prévue en mai-juin pour décider de la reprise ou non de ces manifestations.

a) Généralités du BAB 2011

Le règlement de ce tournoi prévoit l'application stricte des règles du championnat tendant à faire participer, de manière significative, les joueurs de moins de 12 ans notamment en limitant les possibilités de changement.

Des amendements au règlement du championnat ont été apportés afin de garantir un temps de jeu acceptable pour tous les joueurs. Les quart-temps sont divisés en deux et aucun changement n'est possible. Les joueurs qui n'ont pas participé au 1^{er} 8^{ème} de temps doivent participer au suivant. Aucun joueur ne peut participer à toutes les périodes. Ce règlement a été testé lors de la 1^{ère} journée et le sera encore lors de la journée finale du 1^{er} mai.

Lors de la prochaine réunion de la Commission, il sera décidé si ce règlement sera appliqué l'an prochain pour le championnat.

Tous les joueurs ayant participé au BAB seront récompensés.

b) Inscriptions

17 équipes ont été inscrites. Deux d'entre elles ont participé à une rencontre de préliminaires disputée en février au R. Mosa Jambes. Le vainqueur et les 15 autres équipes ont participé à la première journée au New Profondeville (le 6 mars) et à la journée finale au New BC Belgrade le 1^{er} mai.

33 matches seront donc disputés.

Il est à déplorer 1 forfait lors de la 1^{ère} journée entière à Rochefort. Les amendes prévues ont été appliquées. Le club sera remplacé par le perdant de la rencontre de préliminaire.

3. 3 Contre 3

Dans sa circulaire du 2 novembre, la Commission faisait appel aux clubs pour l'inscription et l'organisation de journées festives « 3 contre 3 ». Seuls deux clubs ayant répondu à l'appel, cette organisation a été supprimée. Elle fera l'objet de plus d'explications et de publicité lors de la prochaine saison.

4. Fête du Basket namurois.

La 13^{ème} édition de la fête du basket namurois est organisée sous le patronage du journal "Vers l'Avenir".

Elle aura lieu dans les installations du BC Eghezée le samedi 14 mai 2011 depuis 15h30 avec la rencontre de pré-poussins opposant les finalistes du BAB 2011. La remise des prix du Fair-Play sera précédée par le match de l'équipe-type dames contre l'équipe championne P1 et suivie du match de l'équipe-type messieurs contre l'équipe championne P1. La journée commencera par deux matches de sélection provinciale.

5. Coupes Provinciales « seniors » 2010 – 2011

Comme l'an passé, les rencontres se déroulent lors des week-end réservés aux Coupes AWBB en une rencontre éliminatoire.

59 équipes inscrites chez les Messieurs pour 58 rencontres et 32 équipes chez les Dames pour 29 rencontres.

Les journées des demi-finales se sont déroulées le 5 février au RBC Maillen et au BB Sombreffe.

Les finales se déroulent dans les installations du BCC Ohey le samedi 23 avril :

Dames : BC Ciney B – Dexia Namur Capitale C

Messieurs : BCC Ohey A – BB Gembloux B

6. Coupes Provinciales « Jeunes » 2010 – 2011

En sa réunion de juin 2010, le Comité Provincial a décidé d'organiser pour la sixième fois des Coupes Provinciales destinées aux Jeunes des catégories « Cadets », « Cadettes », « Minimes » garçons et filles, « Pupilles » garçons et filles. Le règlement, modifié comme pour les seniors, a été envoyé à tous les clubs et nous avons reçu 24 inscriptions en pupilles garçons, 21 en minimes garçons, 15 en cadets, 7 en pupilles filles, 1 en minimes filles et 6 en Cadettes. Ces deux catégories ont été regroupées dans une même compétition.

Le Comité Provincial, désirant que les Coupes Provinciales soient réservées à des joueurs évoluant en Provinciale, a limité la participation des joueurs à ceux qui évoluent exclusivement en divisions provinciales.

Les demi-finales se sont déroulées le 5 février dans les installations du BB Sombreffe et du RBC Maillen, les finales se déroulent le 23 avril au BCC Ohey. En voici les participants :

Pupilles Filles : First Andenne – RCS Natoye

Pupilles Garçons : New BC Belgrade – First Andenne

Cadettes : BC Ciney – BC Cerfontaine

Minimes Garçons : BC Ciney – BCC Ohey

Cadets : BC Loyers – New BC Belgrade

7. En conclusion

Nous espérons tous que la suppression du BIP et du BEN ne soit bientôt qu'un mauvais et lointain souvenir et qu'une meilleure harmonie règnera dorénavant autour des terrains.

Une convention lie désormais le Comité Provincial au journal Vers l'Avenir. Tous les participants au BAB seront récompensés d'une splendide médaille. Des encarts spécifiques annonçant nos différentes manifestations paraissent régulièrement.

La commission termine son rapport en remerciant toutes celles et tous ceux qui ont permis la réalisation de ses initiatives, et notamment la presse régionale.

Elle tient à remercier également toutes les personnes qui, d'une manière ou d'une autre, ont contribué à la propagande du basket en général et du basket provincial en particulier.

Carine Dupuis-Etienne

C) RAPPORT D'ACTIVITE DE LA COMMISSION TECHNIQUE JEUNES

SAISON 2010 – 2011 (arrêté au 31 mars 2011)

1) Introduction

En septembre 2010, suite à la décision de Michel Hastir de présenter sa démission devant le Comité provincial, ce dernier a désigné Michel Biot comme nouveau président et a proposé Jean-Luc Héron comme nouveau secrétaire.

Sur proposition de la direction technique de l'A.W.B.B., le Comité provincial a accepté les candidatures de Messieurs Costantiello Laurent et Bechoux Michel comme head-coaches respectivement des sections masculine et féminine.

Le Comité provincial a accepté également les candidatures des assistants proposées par ces deux head-coaches à savoir Messieurs Bouffloux Vincent, Nicolas Gowenko, Sélim Béca en garçons et Frédéric Pilloy, Pierre-Yves Delveaux et Jean-Marie Deleuze en filles.

Nous remercions chaleureusement ces personnes pour le travail accompli dans le cadre de la détection et de la formation durant la période.

Cette saison, tous les entraîneurs provinciaux et leurs assistants ont visité tous les clubs de la province susceptibles d'envoyer des joueurs ou des joueuses 97 et 98. Ils ont parlé avec les entraîneurs des clubs visités et surtout avec les parents présents pour expliquer les buts poursuivis par la Commission technique.

2) Réunions de la commission.

Réunions organisées à ce jour 3

Réunion à organiser avant la fin de saison 1

Monsieur José Nivarlet Président du département « Détection et Sélections » a été invité à chacune de nos réunions.

Tableau des présences.

	P	A	E
Bechoux Michel	3		1
Biot Michel	3		
Costantiello Laurent	2		
Henquet Guy	2		1
Herion Jean Luc	3		
Lemaire Emile	3		1
Porphyre Claire	2		1
Servais Christian	2		1
Sonveaux Dominique	2		1
Delveaux Pierre-Yves	1		

Nivarlet José	3		
Gowenko Nicolas	1		
Hiernaux Marc	1		
Hastir Michel	3		

3) Activités réalisées pour les sélections 97

Sélections Féminines et Masculines 97

Revisionnement des 97 (en même temps que les 98)		mois de septembre 2010 mois d'octobre 2010
dimanche 17 octobre	(filles et garçons)	09h00 à 11h30 Salle de Saint Berthuin Malonne
dimanche 24 octobre	(filles et garçons)	09h00 à 11h30 Salle de Saint Berthuin Malonne
mardi 02 novembre	(garçons)	09h00 à 16h00 Salle de Saint Berthuin Malonne
mardi 02 novembre	(filles avec Liège)	09h00 à 16h00 Villers le bouillet
mercredi 03 novembre	(filles avec Liège)	09h00 à 16h00 Salle de Saint Berthuin Malonne
jeudi 04 novembre	(filles et garçons)	09h00 à 16h00 Salle de Saint Berthuin Malonne
vendredi 05 novembre	(garçons)	09h00 à 16h00 Salle de Saint Berthuin Malonne
dimanche 07 novembre	(filles et garçons)	09h00 à 11h30 Salle de Saint Berthuin Malonne
jeudi 11 novembre	(filles)	09h00 à 18h30 Tournoi à Ottignies
dimanche 14 novembre	(filles et garçons)	09h00 à 11h30 Salle de Saint Berthuin Malonne
dimanche 21 novembre	(filles et garçons)	09h00 à 11h30 Salle de Saint Berthuin Malonne
dimanche 28 novembre	(filles et garçons)	09h00 à 11h30 Salle de Saint Berthuin Malonne
dimanche 05 décembre	(filles et garçons)	09h00 à 11h30 Salle de Saint Berthuin Malonne
lundi 03 janvier		<i>stage en internat avec toutes les équipes francophones</i>
mardi 04 janvier		<i>du lundi 03 janvier 09h00 au mercredi 05 janvier 17h00.</i>
mercredi 05 janvier		<i>Les garçons au centre Adeps de (à déterminer)et les filles au centre Adeps de Jambes</i>
dimanche 09 janvier	(filles et garçons)	09h00 à 11h30 Salle de Saint Berthuin Malonne
dimanche 16 janvier	(filles et garçons)	J.R.J. Arlon
dimanche 23 janvier	(filles et garçons)	09h00 à 11h30 Salle de Saint Berthuin Malonne
dimanche 30 janvier	(filles et garçons)	09h00 à 11h30 Salle de Saint Berthuin Malonne
dimanche 06 février	(filles et garçons)	09h00 à 11h30 Salle de Saint Berthuin Malonne
dimanche 13 février	(filles et garçons)	09h00 à 11h30 Salle de Saint Berthuin Malonne
lundi 14 février	(filles et garçons)	09h00 à 16h00 Salle de Saint Berthuin Malonne
mercredi 16 février	(filles et garçons)	09h00 à 16h00 Salle de Saint Berthuin Malonne
vendredi 18 février	(filles et garçons)	09h00 à 16h00 Salle de Saint Berthuin Malonne
dimanche 20 février	(filles et garçons)	09h00 à 11h30 Salle de Saint Berthuin Malonne
dimanche 27 février	(filles et garçons)	09h00 à 11h30 Salle de Saint Berthuin Malonne
dimanche 06 mars	(filles et garçons)	09h00 à 11h30 Salle de Saint Berthuin Malonne
lundi 07 mars	(filles et garçons)	09h00 à 16h00 Salle de Saint Berthuin Malonne
mercredi 09 mars	(filles et garçons)	09h00 à 16h00 Salle de Saint Berthuin Malonne
vendredi 11 mars	(filles et garçons)	09h00 à 16h00 Salle de Saint Berthuin Malonne
dimanche 13 mars	(filles et garçons)	J.R.J. Jumet

3 matchs de préparation seront prévus entre le stage de Toussaint et la J.R.J. du 16 janvier

Sélections Féminines et Masculines 98.

Visionnement des 98 (en même temps que les 97)		mois de septembre 2010 mois d'octobre 2010
jeudi 11 novembre	(filles et garçons)	09h00 à 16h00 Salle de Saint Berthuin Malonne
dimanche 20 mars	(filles et garçons)	09h00 à 11h30 Salle de Saint Berthuin Malonne
dimanche 27 mars	(filles et garçons)	09h00 à 11h30 Salle de Saint Berthuin Malonne
dimanche 10 avril	(filles et garçons)	09h00 à 11h30 Salle de Saint Berthuin Malonne
dimanche 01 mai	(filles et garçons)	09h00 à 11h30 Salle de Saint Berthuin Malonne
dimanche 08 mai	(filles et garçons)	09h00 à 11h30 Salle de Saint Berthuin Malonne

Suivant les invitations reçues, vous participerez à des tournois ou à des matches amicaux. Vous serez toujours prévenu(e)s quelques jours à l'avance.

4) Matches réalisés pour les 97

La sélection masculine a rencontré :

- les pupilles du BC Ciney
- les minimes de BC Ciney
- les minimes régionaux de AS Mazy

La sélection Féminine n'a souhaité organiser aucune rencontre amicale.

5) Activités à réaliser

Les sélections 98 féminine et masculine joueront un match lors de la fête du basket à Eghezée le 14 mai 2011

6) Résultats

Lors de la première journée à Arlon, les filles ont remporté 4 victoires et les garçons ont gagné 1 match et subi 3 défaites.

Lors de la seconde journée à Jumet, les filles ont également remporté leurs 4 matches, tandis que les garçons comme lors de la première journée remportaient 1 match et subissaient 3 défaites.

De ce fait, la province de Namur termine à la deuxième place pour l'obtention du challenge Flagothier...

1 joueur et 9 joueuses 97 sont sélectionnés pour le stage régional durant les vacances de Pâques.

Pour les 15 joueurs et les 15 joueuses titulaires ou réservistes retenus pour les 2 journées, 11 clubs de la province étaient représentés, preuve que nos entraîneurs cherchent les meilleurs éléments dans tous les clubs.

7) Remerciements

La commission remercie tous les joueurs et toutes les joueuses qui ont répondu à toutes les sollicitations des entraîneurs provinciaux, tous les clubs qui ont accepté que leurs membres participent aux entraînements provinciaux, l'Institut Saint Berthuin à Malonne pour l'aide apportée lors des locations de salle, tous les clubs qui ont accepté de jouer des matches amicaux à savoir BC Ciney et AS Mazy-Spy et enfin tous les membres de la commission qui ont travaillé bénévolement lors de toutes les activités des sélections.

8) Annonce

La commission signale une modification dans le cadre des sélections féminines 98 qui travailleront plus rapidement que prévu puisque la JRJ les concernant aura lieu en octobre 2011 suite à une décision de l'AWBB. Le calendrier de formation dépendra de l'acceptation du budget octroyé par les instances régionales.

9) Rappel

La saison prochaine, lors du premier entraînement, il sera expliqué à chaque sélectionné ou sélectionnée ainsi qu'à leurs parents qu'ils risquent d'être sollicités par des clubs ou des personnes et qu'ils doivent bien réfléchir avant de signer n'importe quel document.

Toutefois, statutairement, nous n'avons aucun moyen d'intervenir et nous prévenons déjà que, comme par le passé, avec les entraîneurs nous ne conseillerons qu'une seule chose : ce soit sur d'éventuelles désaffiliations ou affiliations.

Les entraîneurs de la commission ont des règles déontologiques, éditées par la direction technique de l'A.W.B.B., à respecter.

10) Demande

Pour une participation optimale lors des entraînements du dimanche matin, la commission demande à tous les clubs ayant des garçons ou (et) des filles 98 et (ou) 99 de ne pas organiser de matches pour ces tranches d'âge le dimanche avant 13h00.

Ceci n'est bien entendu pas une exigence mais une demande qui faciliterait grandement le travail des entraîneurs provinciaux.

Fait à Beez, le 30 mars 2011.

JL Hérion

D) RAPPORT D'ACTIVITE DE LA COMMISSION DE FORMATION ARBITRES

SAISON 2010 – 2011 (arrêté au 15 avril)

La commission de formation des arbitres (C.F.A.) s'est réunie à quatre reprises entre le 01/07/2010 et le 31/03/2011, à savoir les :
12/08/2010, 30/11/2010, 17/02/2011 et 24/02/2011.

1) Tableau des présences

Membres	<i>Présent</i>	<i>Excusé</i>
AIGRET Philippe	3	1
BATTOCCHIO Luciano	2	1
DESSY Guy	3	1
HENQUET Guy	4	0
LAUWERYS José	4	0
REGNIER Michel	3	1
RINGLET Jacques	2	2
SAINTVITEUX Benoît	3	1
VANKERCKHOVEN Philippe	1	3

2) Répartition des tâches

Président CFA & convocations (P1 MM - P1 DD): José Lauwerys
Chargé du cours d'arbitre provincial : Michel Regnier
Reconvocations : Benoit Saintviteux
Convocations Jeunes et senior : Benoit Saintviteux
Vérification du PC1 : José Lauwerys
Secrétaire : José Lauwerys
Trésorier : Guy Henquet
Responsable des visionnements : Philippe Aigret
Membres : Luciano Battocchio, Guy Dessy, Jacques Ringlet,
Philippe Vankerhoven.

3) Assemblée Statutaire des arbitres

Obligatoire pour tous les arbitres, l'assemblée statutaire des arbitres a été organisée le jeudi 02 septembre 2010 dans les installations de l'Adeps à Jambes. Les arbitres concernés ont été invités à réussir le test physique le même jour. Pour les excusés de la première séance, la deuxième session s'est déroulée le vendredi 08 octobre 2010 dans les installations du New BC Profondeville.

Pour l'assemblée statutaire, 83 arbitres ont été convoqués, 64 étaient présents, 13 excusés et 6 absents. Monsieur Michel Regnier, membre du Département Arbitrage de l'AWBB, était chargé de la présentation des nouveautés du code de jeu 2010.

4) Contrôle des arbitres

Les contrôles des arbitres ont été placés sous la tutelle de Philippe Aigret. Une équipe de contrôleurs (anciens et actuels arbitres nationaux, arbitres régionaux, membres de la C.F.A) a été mise en place.

Cette saison, MM Bertrand Verlaine, Hervé Forthomme et Arnaud Hérion ont rejoints le groupe des visionneurs.

La principale difficulté pour les visionneurs est toujours la même, à savoir leur disponibilité en dehors de leurs nombreuses missions au sein de l'AWBB.

Au 31 mars 2011, 61 rapports de visionnement ont été rentrés auprès du responsable.

Comme les années antérieures, les remarques principales formulées sont :

- Arrivée à l'heure
- Ponctualité
- Contrôle de la feuille
- Présence et disponibilité des délégués
- Placement de l'arbitre (côté faible)
- Pour certains, les consignes données lors de l'assemblée statutaire ont du mal à être respectées.

5) Candidats « arbitre Régional »

Lors de la réunion du 24 février 2011, les membres de la CFA ont sélectionné les arbitres potentiellement « Arbitre régional ». Trois candidats ont été retenus. Tous ont été contactés et ont fait acte de candidature. Après les épreuves de sélection, les candidatures ont été retenues.

Les candidats sélectionnés sont Delwiche François, Rassart Nicolas et Voyeux Maxime. Baufays Kevin est proposé pour participer au stage régional comme « élève libre ».

Le stage organisé par le département aura lieu les 29, 30 avril et 01 mai 2011 à Chevetogne.

Lors de la réunion du 04/04/2011, les membres du comité provincial ont entériné cette décision.

6) Cours d'arbitrage

La saison 2008/2009 avait vu la mise en place de la nouvelle structure du cours d'arbitrage en trois niveaux. Pour la saison en cours, voici les actions réalisées :

- Niveau 1 : apprentissage de base permettant la direction des rencontres des moins de 12 ans,
 - le 24 octobre 2010 : 35 candidats ont suivi la formation à Andenne,
 - le 30 octobre 2010 : 29 candidats ont suivi celle de Profondeville et,
 - le 17 décembre 2010 : 20 candidats ont suivi celle de Belgrade.

Depuis la saison 2008/2009, 175 candidats ont suivi la formation niveau 1.

La principale particularité rencontrée reste le jeune âge des participants.

- Niveau 2 : complète la formation pour diriger les rencontres dans les séries « pupilles » et « minimes »

Un appel à candidature a été adressé aux personnes qui, depuis 2008/2009 ont suivi la formation niveau 1. A ce jour, j'ai reçu l'inscription de 25 candidats intéressés. Au cours des prochaines semaines, le cours niveau 2 sera organisé avec ces candidats.

Depuis la saison 2008/2009, 9 candidats ont suivi la formation niveau 2.

- Niveau 3 : termine la formation et permet à l'arbitre d'officier dans toutes les autres séries provinciales.

Au début de saison, un appel pour suivre un cours de niveau 3 adapté a été proposé par la CFA. Vu le trop peu d'inscriptions, la session n'a pas été organisée. Néanmoins, les décisions de la dernière assemblée générale de l'AWBB du 26 mars 2011, devraient nous permettre d'envisager, avec plus de succès, l'organisation d'un cours de niveau 3.

7) Utilisation de la feuille de calcul « Frais d'arbitrage »

Le contrôle des frais de déplacement réclamés par les arbitres dans les clubs est toujours d'actualité et les excès sont toujours récupérés et restitués aux clubs lésés. Les arbitres concernés sont sensibilisés et mis devant leurs responsabilités en la matière.

8) Conclusion

Voici en quelques lignes, tracé le bilan de la saison 2010/2011 de la commission provinciale de formation des arbitres.

Comme les années précédentes, je veux remercier les membres de la CFA pour le travail accompli et ceux du comité provincial pour le soutien apporté dans nos activités.

Je remercie également les clubs qui n'hésitent pas à mettre leurs installations ou locaux à la disposition de la CFA pour l'organisation de certaines activités.

Merci à tous.

José Lauwerys - 15 avril 2011
