

ASSEMBLÉE GÉNÉRALE DU DISTRICT

Jussac

Le 19 Septembre 2020

Compte-rendu de l'Assemblée Générale

L'Assemblée générale débutait par le mot d'accueil du Président du District qui remerciait les personnalités et les clubs présents puis remettait la plaque de l'Assemblée Générale au président du club de l'US Vallée de l'Authre et à M. le Maire de Jussac ainsi qu'une remise du ballon et des fanions au club.

Après les civilités d'usage, il ouvrait l'Assemblée et laissait la parole à M. Jean François RODIER, maire de Jussac.

M. RODIER soulignait qu'il s'agissait d'une assemblée générale un peu particulière, par le contexte et par le lieu. Il présentait ensuite sa commune d'un peu plus de 2000 habitants dans laquelle sont présentes 25 associations dont les deux entités US Vallée de l'Authre et le Groupement Vallée de l'Authre. « Les conditions d'accueil sont liées aux conditions sanitaires » détaillait-il.

Il complétait en précisant qu'« il faut rester extrêmement vigilant malgré la reprise des activités. Il faut qu'on puisse continuer à faire vivre cette flamme associative. La flamme brille un petit peu moins ». Le maire remerciait toutes et tous pour votre engagement et vous serez les bienvenus si vous souhaitez revenir pour organiser une nouvelle AG.

M. Serge LEYBROS, président de l'US Vallée de l'Authre s'exprimait à son tour et souhaitait bienvenue à l'assemblée en rappelant son plaisir d'accueillir les élus.

Il remerciait ensuite les communes d'accueillir le club sur les trois stades et rappelait les 276 licenciés de la saison 2019/2020.

Il décrivait ensuite le fonctionnement du Groupement Vallée de l'Authre avec les clubs de l'US Crandelles et Naucelles et terminait en saluant les co-présidents BESSON et CANCHES.

Allocution de M. Le Président du District

Située dans la Communauté d'Agglomération du Bassin d'Aurillac, JUSSAC accueille aujourd'hui la grande famille du football cantalien.

Comme il est pour nous de tradition, ayons, à cet instant, une pensée pour tous les serveurs du football de notre département disparus au cours de la saison et observons une minute de silence en leur mémoire.

Pour les gens venus de loin, je précise que JUSSAC est une commune de plus de 2000 habitants traversée par le 45ème parallèle nord ce qui signifie qu'elle se trouve à égale distance du pôle nord et de l'équateur terrestre.

Le club qui nous accueille : l'Union Sportive de la Vallée de l'Authre résulte de la fusion des clubs de JUSSAC, MARMANHAC et REILHAC. Il comptait en fin de saison 271 licenciés avec une équipe en ligue R2 et deux équipes en District D2 et D4.

Un grand Merci à Monsieur le Maire, Cher Jean-François RODIER et aux Présidents, je le mets au pluriel parce qu'ils sont trois : Serge LEYBROS, Frédéric BESSON et Ludovic CANCHES de nous recevoir, ici, presque au « pied levé » puisque notre assemblée

Générale était prévue, comme vous le savez, le 14 juin dernier à MURAT.

Nous sommes particulièrement reconnaissants aux personnalités politiques ainsi qu'à nos partenaires d'être présents à notre manifestation.

Nous sommes très honorés de recevoir une forte délégation de membres de la LAuRAFoot qui a bien voulu accompagner les Présidents PARENT et JURY. Je ne les citerai pas de peur d'en oublier mais votre présence me fait chaud au cœur.

Merci à Vincent NOLORGUES qui, malgré ses obligations fédérales, assiste toujours à nos assemblées générales.

Merci au Président d'honneur du District Daniel MIRAL ainsi qu'au Président du CDOS Robert LAGARDE d'être fidèles à notre rendez-vous annuel.

Je ne vais pas innover beaucoup si je vous dis que notre pays vient de traverser une pandémie inédite qui malheureusement continue encore et qui a endeuillé de nombreuses familles françaises.

Certes, notre département a été, jusqu'à aujourd'hui, heureusement épargné.

Comme vous le savez, le Président de la FFF, a pris la décision fort justifiée d'arrêter toutes les compétitions de football, dès le 13 mars.

Dès lors, tant au niveau de la FFF, de la Ligue ou du District, nous vous avons informé des mesures et des décisions prises, notamment pour notre District ce qui concerne les montées en division supérieure ou les descentes limitées à une par poule.

Par voie de conséquence, toutes les activités se sont arrêtées et le personnel mis en chômage partiel durant plusieurs mois comme prévu par le gouvernement.

Sans autre alternative, nous avons dû procéder aux annulations suivantes :

- Rassemblement des écoles de foot – journée phare du 1er Mai
- Festival U13 prévu à Riom es Montagnes
- Assemblée Générale prévue à Murat
- Toutes les finales départementales (jeunes, féminines, seniors)
- Journée nationale des débutants
- Rassemblement départemental de foot à l'école
- Finale Régionale Beach soccer prévue à Rénac
- Les formations techniques d'éducateurs ou il y avait exceptionnellement 142 inscrits.
- Toutes les détections et sélections à l'exception des tests de pôles espoirs.

Vous voyez, nous avons connu, tous ensemble, une saison qui ne ressemble à aucune autre. Croisons les doigts pour que cela s'arrête mais « bien malin » celui qui peut le dire aujourd'hui. Ayons confiance et continuons d'appliquer, là aussi, tous ensemble les directives qui nous sont données et en particulier le port du masque et les gestes barrières.

Quelques statistiques : cette saison fortement perturbée nous permet d'accoster avec 6616 licenciés soit 222 de moins que la saison passée mais 70 de plus qu'il y a deux ans.

La différence provient essentiellement des seniors masculins et aussi du fait que les vétérans n'ont pas pris de licences. Les féminines stagnent.

Au 16 juillet, nous enregistrons 71 clubs –

Le Comité Directeur rappelle

- que la FMI sera obligatoire en U13.
- que la FMI de toutes les rencontres doit être transmise dès la fin du match et avant le dimanche 20 h00.

Je ne veux pas interférer dans le rapport d'activités du Secrétaire Général mais je souhaite féliciter l'ensemble des joueurs et dirigeants des équipes qui ont accédé à la division supérieure tant en ligue qu'en district.

Constatant le désarroi et les difficultés des clubs, la FFF a pris l'initiative de créer un fonds national de solidarité en y associant les ligues et les districts. C'est ainsi que 10 € par licencié seront mandatés aux clubs – 5 € par la ligue et 5 € par le district et j'ai le plaisir de vous informer, pour ceux qui ne s'en sont pas rendus compte, que le District a crédité la somme correspondante le 14 septembre.

Je précise qu'il s'agit des clubs qui en ont fait la demande sur Foot2000.

Par ailleurs et comme prévu, la FFF a envoyé la dotation pour les clubs de moins de 100 licenciés. Celle-ci vous sera remise en fin de réunion.

Il va sans dire que la somme déboursée par le district ajoutée à la diminution des recettes pour sanctions administratives et sportives (et pour cause) grèvent les finances du District mais le trésorier vous en rendra compte toute à l'heure.

Je remercie la Fédération pour les dotations en matériel qu'elle nous attribue et qui nous permettent d'approvisionner les écoles, les sections sportives, les écoles de foot, les sélections départementales et les clubs de moins de 100 licenciés aujourd'hui. Je pense qu'il faut reconnaître les efforts faits en la matière surtout si on se réfère au passé.

Je salue le travail des Présidents et des Membres de toutes les commissions. Eux aussi Bénévoles, quelquefois critiqués, sont tenus d'appliquer les textes et règlements de la FFF.

J'aurai une mention particulière pour tous les membres du Comité Directeur qui ont bien voulu m'accompagner aussi efficacement que possible durant cette mandature.

Je souhaite mettre en évidence le travail et l'efficacité des salariés du district :

Guy FARGUES jusqu'à son départ puis Clément VANTAL au Secrétariat, Elodie LAFARGE la comptable, les techniciens Yannick GADEN, Nicolas NEUVILLE et Jacques MERLE sans oublier les deux emplois en service civique Claire BIGOT et Julien PARAUD.

Personnellement, j'ai toujours entretenu avec chacun des relations de confiance et je les remercie sincèrement de leur engagement.

Naturellement, mes remerciements s'adressent aussi aux collectivités, l'état pour le CNDS, la FFF, la Ligue et bien entendu à tous nos partenaires habituels, Conseil Départemental, Crédit Agricole, Intersport, Association départementale des donneurs de sang. Votre aide nous est précieuse sachant que les événements passés nous ont lourdement handicapé.

Un grand MERCI à vous les Présidents ou Représentants de clubs, vous les bénévoles de tous grades et de toutes fonctions, sans qui le football n'existerait pas. Vous qui faites vivre nos territoires et en particulier, nos territoires ruraux. Mon regretté prédécesseur vous le disait chaque fois : vous faites de l'aménagement du territoire !

Et n'oublions jamais, parce que j'ai le sentiment que cela s'oublie parfois, : le Football est et reste, et de loin, en terme de licenciés, la fédération la plus importante du département.

Comme je vous l'ai indiqué, l'an passé à Chaudes-Aigues, j'ai décidé de ne pas solliciter un nouveau mandat au sein du Comité Directeur. L'âge aidant, je pense qu'il est raisonnable de prendre un peu de recul.

Après avoir commencé Cadet surclassé à l'ES ST MAMET, je suis arrivé au District, par l'arbitrage, nul n'est parfait, en 1969. Alors que j'étais Secrétaire de la CDA, en 1975, j'ai été élu au Comité Directeur lors d'une élection complémentaire à LANOBRE en remplacement du

regretté Gilbert GRAVIERES qui était Président du District mais aussi Président du Sous-Comité Cycliste du Cantal et qui est décédé des suite d'un accident de la route, à deux pas d'ici, « Aux Quatre Chemins ». Même s'il y a eu quelques trous dans la raquette, cela fait un bout de temps et je pense qu'il est venu le moment de passer la main.

J'essaie de me remémorer ces années passées au football et je ne me souviens que des bons moments, des belles personnes que j'ai eu le privilège de rencontrer.

Comme vous le savez, l'élection qui va se dérouler est une première dans les annales de notre District. En effet, ce sera la première fois que vous serez appelé à voter au scrutin de liste.

Désormais, la page se tourne et une nouvelle équipe se présente à vos suffrages. Elle est conduite par Thierry CHARBONNEL, Membre du Comité Directeur, ancien Président du STADE RIOMOIS-CONDAT, ancien arbitre et ancien délégué de ligue. Cette équipe a toute ma confiance et je lui souhaite bon courage et totale réussite.

A vous tous, je souhaite une bonne saison.

A tous et à chacun, je vous souhaite le meilleur pour vous-même et les vôtres.

Merci de votre attention.

Roger PRAT
Président du District du Cantal de Football.

De longs applaudissements saluent le discours du Président sortant Roger PRAT.

Thierry CHARBONNEL prend ensuite la parole et présente sa liste.

Bonjour à toutes et à tous,

Tout d'abord, avant de vous présenter la liste que j'ai le plaisir de mener pour l'élection de ce nouveau comité directeur, je voulais revenir sur mon choix personnel de vouloir présider le district du cantal de football.

En effet, il y a plus d'un an, Roger PRAT me confiait qu'il ne souhaitait pas renouveler son mandat en tant que président, et il m'interrogeait sur une éventuelle candidature de ma part, à ce poste. A ce moment-là, j'avoue que je n'y avais pas penser un seul instant, et je voyais que des incompatibilités pour pouvoir assumer ce poste de président de district.

Effectivement, plusieurs inconvénients apparaissaient pour une telle candidature, en premier lieu mon éloignement par rapport à AURILLAC, comme vous le savez, j'habite à RIOM-ES-MONTAGNES donc à une grosse heure du siège du district mais aussi ma situation professionnelle car je suis encore en activité et cela pour encore pas mal d'années. Pour couronner le tout, j'étais aussi élu de ma commune.

Devant ces inconvénients majeurs, j'aurai pu ne pas y aller, mais après réflexion, je me suis dit, de ces inconvénients là, tu vas en faire des avantages, de ces faiblesses tu vas en faire des forces.

Pour cela, je me suis dit, tu as besoin d'une équipe solide, compétente qui puisse te seconder au maximum mais aussi il faut que tu mettes une organisation en place différente de celle qui existe aujourd'hui.

Par conséquent, cette équipe a été renouvelée à plus de 65% et pour la constituer, j'ai essayé d'allier deux choses :

L'expérience et le renouveau, l'expérience car un district a besoin de compétences solides pour fonctionner avec efficacité et renouvellement car un district a besoin aussi d'avoir de nouvelles compétences, de nouvelles idées pour se projeter dans l'avenir.

J'ai proposé aussi à mes colistiers, une nouvelle organisation, avec différents pôles qui seront gérés par les membres du bureau, ces membres du bureau seront en quelques sortes "ma garde rapprochée", ils auront en charge bien entendu la gestion des différentes commissions. Par conséquent, une nouvelle gestion avec des responsabilités partagées.

Pour finir les explications sur mon choix d'être candidat aujourd'hui à la présidence du district, je voulais vous dire que ma candidature est totalement désintéressée, que je ne suis pas dans le carriérisme, mais il s'agit beaucoup plus d'une candidature constructive dans le sillon qui a été tracé par les équipes dirigeantes précédentes, tout cela au service du football et des clubs afin que notre discipline sportive sport N°1 de notre département poursuive sa magnifique progression.

Dans cette période difficile du COVID 19, nous allons devoir rassembler les différentes familles du football (dirigeants, éducateurs, arbitres, joueurs, bénévoles et parents) ; les maîtres mots seront le dialogue, la proximité et la communication.

Nous devons aussi suivre nos clubs, les aider, les écouter, les encourager...

Promouvoir la formation, valoriser le vivre ensemble et veiller au bon déroulement des compétitions seront autant de challenges à relever pour la nouvelle équipe.

Lors de la présentation qui va suivre de cette équipe, vous allez pouvoir vous rendre compte par vous-même, des différents domaines de compétences de chacun d'entre eux, je suis aujourd'hui sûr et certain de leur engagement pour le football Cantalien et je les remercie par avance.

Avant de présenter mes colistiers, je vais tout d'abord revenir sur ma propre personne donc - **THIERRY CHARBONNEL**, 53 ans, habite à RIOM-ES-MONTAGNES, j'exerce la profession d'acheteur /gestionnaire des stocks puis animateur HSE (hygiène sécurité environnement) depuis 30 ans dans la même usine, j'ai démarré le football dans les équipes de jeunes du Stade Riomois, mais je suis devenu dès l'Age de 15 ans, arbitre officiel. J'ai arbitré pendant 18 ans à différents niveaux, district et ligue et même national en tant qu'assistant la plupart du temps. Mais cela c'était au siècle dernier puisque j'ai arrêté l'arbitrage en 2000. Elu à la mairie de RIOM-ES-MONTAGNES en 1995 en tant que conseiller municipal, je suis devenu en 2001 adjoint chargé des sports jusqu'en 2014, où j'ai poursuivi mon rôle de conseiller jusqu'en 2020 mais dans l'opposition municipale cette fois ci. En 2005, j'ai repris la présidence du Stade Riomois qui est devenu en 2011 Entente Stade Riomois Condat, président ou co-président pendant 10 saisons, j'ai mis fin à mes fonctions de président lorsque je suis entré au comité directeur du district en 2016, il y a 4 ans tout en restant membre de mon club de cœur le Stade RIOMOIS. J'ai bien sûr intégré différentes commissions au sein du district, mais j'ai surtout pris la présidence la commission des clubs seniors dès mon arrivée au comité directeur, commission où avec mes collègues, je me suis fait une joie d'aller à la rencontre des clubs sous différentes formes. Par la suite pour pallier à des manques, je suis aussi devenu président de la commission labellisation et encore tout récemment président de la commission du statut

d'arbitrage, je fais également partie de la commission régionale du statut de l'arbitrage. En parallèle de tout cela, j'ai aussi assuré la mission de délégué en LAURAFoot lors de ces 3 dernières saisons.

PRESENTATION DES CANDIDATS :

- **ROLAND LOUBEYRE** : ON NE LE PRESENTE PLUS.... 64 ans, retraité du crédit agricole, issu du club d'APCHON où il a été joueur et président pendant plusieurs années puis élu au district du cantal de football depuis 24ans, presque 1/4 de siècle, il est aussi membre de la LAURAFoot. Si vous nous faites confiance, il continuera à assumer le rôle de vice-président délégué au sein de la nouvelle équipe tout en étant le responsable du pôle compétition et développement au niveau seniors.

- **PATRICK IMBERT** : 61 ans, jeune retraité, C'est l'AVEYRONNAIS de l'équipe, première licence en 1972 dans l'Aveyron, où il joua jusqu'en 1991, puis il est venu dans le Cantal dans le pays MAURSOIS.

Tout en étant joueur de 1991 à 1995, il occupa les saisons suivantes les postes de secrétaires dans les différents clubs qui ont donné le nom de la fusion actuelle SUD CANTAL. Il arrive au district du cantal lors du dernier mandat en 2016 et pendant 4 ans, il préside différentes commissions notamment la commission d'appel, la commission des médailles mais aussi celle de l'arbitrage club D5.

Avec la nouvelle équipe, il occupera le rôle de secrétaire général et sera plus particulièrement en charge du pôle arbitrage.

- **JEAN PIERRE BELARD** : 64 ans, jeune retraité aussi, a exercé la profession de comptable et de contrôleur de gestion, en cabinet mais aussi en entreprise, d'un point de vue sportif, il a participé à la création du club de ST MARTIN SOUS VIGOUROUX pendant environ 15 ans. Par la suite, il est devenu dirigeant à SANSAC DE MARMIESSE de 1991 à aujourd'hui où il a alterné pendant toutes ces années les postes de secrétaire et de trésorier au sein du club de SANSAC, en étant aussi responsable d'une équipe au sein de l'école de foot.

Si nous sommes élus, il occupera le poste de Trésorier Général et sera en charge du pôle financier et administratif.

- **MOHAMADOU SOW** : absent test physique à la ligue, 39 ans, a débuté sa carrière dans le cantal en tant que footballeur à PARLAN en 2005, en 2007 il signe une licence de joueur au club de BESSE et devient arbitre de district en 2011, en 2015 il devient arbitre de ligue et exerce depuis en R3. Il est actuellement arbitre pour le club de MURAT. D'un point de vue professionnel, il travaille au trésor public, il est basé à AURILLAC, il sera le représentant des arbitres au sein du comité directeur si vous nous faites confiance.

- **DAVID GAUZINS** : Absent ce jour ; 43 ans, son parcours de footballeur de 7 ans à 30 ans se fait à YTRAC, professeur d'EPS depuis 2001, il est actuellement en poste au collège de la JORDANNE à AURILLAC, titulaire du BEF, il a été éducateur à YTRAC et au FC2A et depuis cette année il est devenu entraîneur de SANSAC en R3.

Par ailleurs il est à l'origine de la création et de la gestion de la section sportive d'YDES où il a exercé plusieurs années, par la suite il a intégré la section sportive du collège de la Ponétie.

Ces compétences et son rôle au sein de l'éducation nationale, va nous permettre à n'en pas douter de gérer au mieux l'avenir de nos sections sportives. Il sera le représentant des éducateurs au sein du comité directeur.

- **MAGALI SALESSE ex MALPEL** : 38 ans, adjointe administratif, habite LAFEUILLADE EN VEZIE, elle a été licenciée joueuse féminine de 1998 à 2001 à JUNHAC MONTSALVY, bénévole sans licence pendant 10 ans puis dirigeante de 2011 à 2018 toujours au FC JUNHAC MONTSALVY de 2011 à 2018 en tant que secrétaire du club, élue au comité directeur du district cantal depuis 2016, elle fait partie de nombreuses commissions (appel, féminines, évènementiel...) . Elle sera à nouveau comme lors du précédent mandat la représentante des féminines au sein du comité directeur.

- **AYMAR RAMBAUD** : 64 ans, Le Docteur RAMBAUD exerce sa profession à ARPAJON sur cère, passionné par le football, on le retrouve au CS ARPAJON depuis 1997, il intègre le FC2A en 2011 en tant que médecin du club, à partir de 2012 il fera partie de la commission médicale de la ligue d'auvergne et sera le médecin du district du cantal pendant 2 mandats, il continuera cette tâche et sera sans aucun doute un appui conséquent dans le contexte actuel du covid 19.

- **PIERRE DUFOUR** : (absent en mission avec les jeunes du FC2A) 41 ans, exerce la profession d'assureur à AURILLAC, natif de CONDAT, il intègre les équipes de jeunes et de seniors du club de CONDAT jusqu'en 2004 avec 3 saisons d'arbitre officiel pour ce même club. En 2004, il mute au stade Riomois, il sera à l'origine du nouveau club entente stade riomois CONDAT, et il deviendra avec moi co-président de ce même club jusqu'en 2016, puis seul président de 2016 à 2018. Pour cause de déménagement sur la région aurillacoise en 2018, il signera une licence au FC2A où il deviendra éducateur au niveau des jeunes, de plus il a intégré la commission des jeunes du district depuis 2019. C'est une valeur sûre avec qui j'ai pu travailler en binôme par le passé au sein du stade riomois, il occupera les fonctions de vice-président et sera en charge du pôle communication, informations et promotion.

- **MICHEL PARRO** : 65 ans retraité, issu du club de BELBEX où il en fut le président pendant plusieurs années, Michel intègre le comité directeur du district en 2012 où il devient le secrétaire général, en 2014 il se retire du comité directeur mais conserve la présidence de la commission sportive et de discipline. Il fût aussi délégué au sein de la ligue d'Auvergne. Bien connu du monde du football cantalien, avec Roland il fait partie des anciens du district qui connaissent très bien les rouages.

Si vous nous faites confiance, il sera responsable du pôle procédures et règlement.

-**GILLES MAGNANT** : 41 ans, conseiller financier, a évolué en tant que joueur jeunes et seniors dans de nombreux club de la région aurillacoise depuis de nombreuses années, BELBEX, ARPAJON, FC2A, SANSAC, YTRAC, il a aussi été président au CS ARPAJON, il a intégré la commission des jeunes en 2016, actuellement il joue au club de NAUCELLES et éducateur au sein du FC2A.

Au sein du nouveau comité directeur, il occupera le poste de responsable du pôle compétition et développement au niveau des jeunes.

-**JACQUES MAZE** : 55 ans artisan menuisier à LOUPIAC depuis 1993, début au football à l'US LOUPIAC ST CHRISTOPHE en 1981, joueur, trésorier, président pendant 15 ans, à l'origine de la création de l'école de foot entente de la Maronne en 2001, éducateur à cette même école de foot pendant 9 ans, membre de la commission des clubs seniors depuis 4 ans et fervent défenseur du football de nos campagnes. Jacques est une personne que j'ai pu apprécié au

sein de la commission des clubs seniors, il permet à chacun d'entre nous de retomber sur terre et de voir la réalité des choses notamment il aborde avec beaucoup de connaissance les problèmes de nos clubs ruraux qui sont très nombreux au sein de notre district.

- **FRANCOISE FILLON** : 55 ans, travaille au trésor public, joueuse à l'ES NEUVEGLISE de 1972 à 2016, dirigeante dans ce même club depuis 2000, membre de commission au district depuis 2000, présidente de la commission féminine de 2010 à aujourd'hui (excepté 2016 et 2017), membre de la commission régionale féminine depuis 2010. Françoise de part son expérience a une connaissance parfaite du football féminin, elle sera précieuse pour poursuivre le développement des féminines au sein de notre district. Elle sera aussi l'interlocutrice du secteur sanflorain.

- **SERGE POTEL** : 67 ans, retraité, ancien chef d'entreprise, travaillant dans le cantal depuis près de 45 ans, serge a participé comme bénévole dans beaucoup d'associations (protection civile, des donneurs de sang, danse..) dans le football on le retrouve à l'US JUSSAC 1989-1992 en tant que joueur et éducateur jeunes, mais aussi à la création de l'école de foot , au rapprochement avec les clubs de NAUCELLES, CRANDELLES, MARMANHAC et JUSSAC il en sera le vice président.

Puis à MARMANHAC joueur pendant 5ans, à GIOU DE MAMOU joueur mais aussi il sera formé à l'arbitrage bénévole, par la suite à JORDANNE FC ET au GVA en tant qu' EDUCATEUR, actuellement licencié au CS ARPAJON, il est éducateur des U6 U7. il est aussi membre de la commission jeune du district.

Grâce à son expérience du monde associatif mais aussi son expérience professionnel, SERGE va apporter toute sa disponibilité et son savoir au sein du comité directeur.

- **BERNARD RIGAL** : 64 ans retraité de la SNCF, et oui on ne pouvait pas faire un comité directeur du district sans retraité de la SNCF, trêve de plaisanterie il a été licencié 32 ans à l'US THIEZAC, puis dirigeant et bénévole au FC2A, cela fait aussi 8 ans qu'il est membre de la commission sportive et de discipline. Sa disponibilité et son expérience seront un atout majeur au sein de ce nouveau comité directeur.

-**ERIC AUBERT** : 51 ans, 1ère licence joueur à BAGNOLS dans le 63 en 1986. En 1990, il signe à l'AS LANOBRE, il débute comme éducateur à l'école de foot de Sumène Artense en passant les différents diplômes, jusqu'en 1999. Après une blessure au genou, il devient responsable en seniors de l'équipe 2 au FC ARTENSE puis au FC BORT pendant 2 saisons. Par la suite, il revient à l'école de foot de sumène Artense où il devient le coordinateur. En 2014, il intègre la commission des jeunes du district où il en devient le président jusqu'à aujourd'hui.

Plus connu sous le nom de bébert, Eric continuera à œuvrer dans son domaine de prédilection c'est à dire les jeunes, mais grâce à son franc parler il pourra aussi apporter dans d'autre domaines au sein du comité directeur.

-**GERARD CHEVALIER** : 69 ans, retraité de FRANCE TELECOM, qui ne connaît pas Gérard?, son nom s'associe bien entendu à l'arbitrage depuis de nombreuses années en tant qu'arbitre mais aussi en tant que membre la Commission des arbitres où il en fût le président pendant 4 ans de 2012 à 2016. Déjà élu au comité directeur, il poursuivra avec la nouvelle équipe dans son domaine de prédilection bien sur l'arbitrage mais avec une nouvelle mission qui n'est pas facile c'est à dire le recrutement et la fidélisation des arbitres, c'est une mission très

importante qui pourrait lui être confié, je n'en doute pas qu'il prendra à cœur cette tâche et essaiera de la mener à bien pendant ces 4 prochaines années.

- **ROSELYNE MEYNIEL** : 67 ans, absente, première licence à la Géraldienne en 1983, suite à la fusion avec l'AFC, elle devient secrétaire des jeunes puis à partir de 2001 secrétaire générale et toujours à ce jour, elle a été pendant 2 ans membre de la commission féminine.

Roselyne est une travailleuse de l'ombre mais pour ceux qui ont pu la côtoyer, ils ont pu voir en elle toutes les qualités d'une secrétaire expérimentée. Aujourd'hui c'est un nouveau challenge pour elle, elle sera à n'en pas douter le relever sans aucune difficulté.

-**PASCAL COMBE** : absent 46 ans, artisan menuisier à ST FLOUR, il a débuté le football à MURAT en jeune puis en seniors avant de devenir éducateur à l'US ST FLOUR pendant plus de 10 ans, il fût même président de ce même club de 2016 à 2018. En 2018, il a intégré le comité directeur du district du cantal de football. Il fait partie de plusieurs commissions et malgré une activité professionnelle bien soutenue, il s'est rendu disponible pour certaines missions, il sera à n'en pas douter l'interlocuteur des clubs de la région de ST FLOUR .

Comme vous pouvez le constater, je me suis entouré de femmes et d'hommes différents certes, mais aussi complémentaires. Aujourd'hui l'élection pour le comité directeur se présente sous une nouvelle forme c'est à dire un scrutin nouveau, un scrutin avec une liste entière, je sais certains diront ce n'est pas une bonne chose, on ne peut pas rayer sinon notre bulletin de vote sera nul, De plus, certains peuvent regretter qu'il y ait qu'une seule liste, je peux les comprendre mais sachez qu'aujourd'hui se lancer pour diriger le district pour les 4 prochaines saisons ne se fait pas aussi facilement que cela. Par conséquent, je souhaite que vous apportiez massivement vos votes à cette nouvelle équipe afin que nous puissions œuvrer en toute sérénité et en toute confiance avec vous pour la même cause , le football CANTALIEN.

Je vous remercie par avance de nous faire confiance.

M. Le Président du Conseil Départemental Bruno FAURE s'exprime à tour et remercie de l'invitation.

Il rappelle que s'il a tenu à venir, « c'est pour rappeler l'importance que le Conseil Départemental accorde au sport et à la fédération la plus importante. Vous faites vivre nos campagnes, auprès de la jeunesse. C'est important pour nos territoires, ce sont des maillots auxquels on s'accroche ». Il rappelle ensuite l'annulation du 1^{er} mai qui est soutenu par le Département.

Il conclut en soulignant que le Conseil Départemental maintient l'ensemble des aides au sport et notamment sur tout ce qui concerne les déplacements des différentes équipes en assurant l'ensemble des clubs du soutien du département qui va perdurer à travers le schéma pour le sport.

Le Président Roger PRAT reprend ensuite la parole et lance le vote pour les délégués à l'Assemblée Générale de la Ligue puis pour l'élection du Comité de Direction.

Le temps du dépouillement, le Président Roger PRAT lit le rapport du Secrétaire Général Paul GASTON :

Il me revient la tâche de vous faire pour la dernière saison du mandat, le rapport d'activité de cette saison 2019/2020, qui sera à marquer d'une pierre blanche.

En effet, saison marquée par une fin prématurée des championnats due au coronavirus.

Au cours de cette saison, le Comité Directeur s'est réuni 4 fois et le bureau 1 fois.

Les diverses commissions dont vous avez pu lire les comptes rendus de réunion se sont réunies autant de fois que nécessaire.

Les licences

Cette saison, nous avons 6616 licenciés soit une augmentation de 70 par rapport à la saison 2018/2019.

Nous avons 74 clubs qui ont participé aux divers championnats départementaux, soit 112 équipes masculines engagées et 15 équipes féminines, mais malheureusement toutes n'ont pas fini leur championnat car nous avons enregistré des forfaits.

A cause du confinement, le championnat vétérans n'a pas pu se dérouler, 20 équipes étaient engagées.

Cette saison, nous avons vu :

Une reprise d'activité : NAUCELLES

Malheureusement une mise en non activité : BADAILHAC

3 nouvelles équipes réserves se sont engagées : AYRENS-ST ILLIDE 2, JORDANNE 2, ENL 3.

Création de 3 ententes seniors : VITRAC MARCOLES-PARLAN LE ROUGET, TALIZAT-COLTINES, LAGARDE LOUBARESE-FAVEROLLES.

Comme tous les ans cette saison aussi, je peux avoir un vœu pieux pour l'avenir, en espérant que beaucoup de licenciés retraités qui arrêtent de jouer vont devenir des dirigeants pour aider les bénévoles et ainsi rendre à des jeunes ce que le football leur a donné.

Bilan sportif

Au niveau de nos championnats régionaux :

En N3, le FC2A, après diverses péripéties et une fin de championnat chaotique due à l'arrêt des compétitions à cause du coronavirus, est maintenu. ST FLOUR et YTRAC retrouvent la R1.

En R1, le SPORTING CHATAIGNERAIE, se maintient.

En R2, nos clubs se maintiennent.

En R3, Toutes nos équipes se maintiennent sauf YTRAC B qui va retrouver le championnat D1 district et l'ENL accède à la R2.

Dans nos championnats départementaux :

Les accessions et les rétrogradations de fin de saison ont été établies selon les directives du COMEX en assurant les montées réglementaires, mais avec une seule descente par poule.

Le palmarès :

En D1, PIERREFORT

En D2, ESPINAT

En D3, poule A CS ARPAJON, poule B SPORTING CHATAIGNERAIE.

En D4, poule A ST PONCY, poule B CHAUSSENAC, poule C JORDANNE.

En D5, poule A ENL, poule B LUGARDE, poule C NAUCELLES, poule D BOISSET.

Féminines à 8, CERE ET LANDES.

U18, ENL.

U15, ENL.

Une nouveauté cette saison, la coupe du Cantal E FOOT remportée par Arnaud RODIER.

Cette saison, suite au confinement et aux gestes barrière à respecter, nous n'avons pas pu faire dérouler les finales des coupes jeunes, la finale de la coupe BARRES et la finale de la coupe du CANTAL.

Quelques forfaits ont pénalisé le déroulement du championnat et l'arbitrage club.

Le futsal est une activité qui demande à être améliorée et surtout plus valorisée.

Au niveau des jeunes et des féminines, un rappel de quelques actions promotionnelles départementales.

Journée Noël des débutants, dans divers gymnases de la ville d'Aurillac, qui a réuni environ 380 enfants qui ont participé à une opération caritative en faveur des Resto du Cœur en apportant des jouets.

Différentes journées d'accueil de nos jeunes joueurs dans divers centres.

Foot à l'école dans divers établissements du département.

Séances d'entraînement dans les écoles de football.

Visites des écoles de foot labellisées ou clubs candidats pour obtenir le label.

Détections départementales.

Stages spécifiques gardiens de but.

Stages spécifiques attaquants.

Formation des cadres.

Suite au confinement, la journée du 1er mai et la journée des débutants n'ont pu avoir lieu.

Les sanctions

Situation au 15 mars 2020.

1091 sanctions.

Chiffre en baisse par rapport à la saison dernière qui a tout de même rapporté au district la somme de 19182 €, soit 10 000 € de moins que la saison 2018/2019.

Au passage, je voudrais remercier le Président et les membres bénévoles de la Commission de Discipline qui se réunissent toutes les semaines pour accomplir une tâche ingrate.

Je ne peux pas passer sous silence les phénomènes de violence verbale et surtout de tricherie qui se développent de plus en plus au sein de certains clubs. Je veux souligner aussi toutes les interventions en tout genre et tous les commentaires sur les réseaux sociaux qui nuisent à notre sport favori.

Je rappelle que :

Il résulte de la jurisprudence administrative, mais également du simple bon sens, que les Fédérations sportives, comme leurs organes déconcentrés que constituent les Ligues et les District, ont obligation de respecter les dispositions règlementaires qu'elles ont elles-mêmes édictées.

Il n'est possible d'accorder une dérogation à des dispositions règlementaires que si la possibilité d'y déroger est expressément prévue au règlement, et chacun sait, par expérience, les conséquences que cela peut entraîner.

Accorder une dérogation, dans des conditions qui seraient irrégulières, exposerait le District, mais également le club bénéficiaire, à des recours de la part de clubs tiers justifiant un intérêt à agir, ce qui mettrait en péril le déroulement normal des compétitions.

Deux mots sur la feuille de match informatisée qui fonctionne pour toutes les divisions du District, jeunes et coupes compris. En ce qui concerne les matchs seniors, le fonctionnement est satisfaisant par contre nous rencontrons quelques problèmes au niveau des matchs de jeunes. Il faut noter aussi un certain laxisme dans la rédaction car la commission sportive se rend compte que chaque semaine, il y a des scores erronés ou inversés et des erreurs dans la saisie des cartons.

Un grand merci à Guy FARGUES qui a assuré la partie technique de la FMI et bienvenue à Clément VANTAL qui prendra certainement la suite.

Cette saison a vu la mise en place, dans la continuité des actions de la Commission club seniors, de réunions au sein de divers clubs, un par division. Le coronavirus a mis une fin prématurée à ces réunions.

L'arbitrage club a poursuivi son chemin bien perturbé par l'arrêt de la saison au mois de mars. Le prochain Comité Directeur devra se pencher sur la suite et le devenir de cette action. Afin de faciliter le déroulement de cet arbitrage club et la communication au sein du District, je vous rappelle que la saisie des coordonnées : adresse, téléphone, mail est de la responsabilité des clubs (footclub), nous déplorons que beaucoup de renseignements sont saisis non diffusable et de ce fait non consultable sur le site du District dans footclub. Le District demande aux clubs qui sont dans cette position de bien vouloir revoir la diffusion des coordonnées de leurs membres afin que toutes les informations importantes et urgentes puissent circuler entre les clubs et les différents membres du District (commissions et arbitres). On peut compter sur votre réaction pour le bon fonctionnement de la communication au sein du District.

Comme tous les ans, le District continue de récompenser ces bénévoles. Tout à l'heure, certains d'entre vous recevront une médaille. Il est regrettable que beaucoup de clubs ne fassent pas l'effort de faire parvenir des demandes de récompenses pour leurs dirigeants ou dirigeantes et je sais que dans beaucoup de clubs, ils sont nombreux à mériter une récompense.

Un clin d'œil aux joueuses féminines de notre District qui évoluent dans différents centres de formation et équipes nationales.

Je veux retenir les principes simples, mais primordiaux qui nous permettent de travailler sereinement : la transparence, l'ouverture, le dialogue et la solidarité. Nous devons tous continuer à œuvrer à la réalisation de nos missions, même si l'on n'est pas d'accord sur certaines. Celles-ci ne sont pas seulement les nôtres, mais aussi les vôtres, elles doivent être celles de tout le football cantalien, certes parfois malmené mais qui demeure un sport extraordinaire.

Je terminerai mes propos en remerciant très sincèrement tous les clubs qui ont accueillis chaleureusement dans leurs installations que ce soit pour des réunions, des formations ou des manifestations les membres du District ;

Un remerciement à tous nos partenaires avec lesquels nous avons entretenu des relations de confiance.

Un grand merci à tous les membres du personnel administratif, les membres du personnel technique, nos services civiques qui ont accompli leurs tâches avec sérieux et compétences.

Bon courage au Comité Directeur que vous allez élire.

Bonne saison à tous, en espérant qu'elle ne sera pas contrariée par le coronavirus.

Le rapport moral est adopté à l'unanimité par les clubs présents.

Les rapports des différentes commissions sont également adoptés à l'unanimité.

Le Trésorier Gérard GUITTARD présente ensuite le rapport financier accompagné de M. GAUZY, expert-comptable du District.

Le rapport financier est adopté à l'unanimité.

M. Albert VINAS, président de l'Association des donneurs de sang du Cantal s'exprime ensuite et fait un retour sur la relation entre le District et l'association des donneurs de sang. Le cœur de la collaboration est la promotion du don du sang. « L'année 2020 a été pratiquement plate mais aujourd'hui avec la FFF nous allons intégrer l'établissement français du sang » complète-t-il en ajoutant une volonté forte de développer les partenariats.

MM. BOUDOU, du Crédit Agricole Centre France et LAGARDE du Comité Départemental Olympique et Sportif prennent ensuite la parole pour revenir sur les relations que leurs entités entretiennent avec le District du Cantal de Football.

M. Daniel MIRAL, président d'honneur du District prend ensuite la parole pour saluer les départs de M. Paul GASTON et du Président Roger PRAT en rappelant avoir travaillé ensemble pendant plus de trente ans et avoir connu « la période faste où on était à 130 clubs dans le District ».

Après le dépouillement par la Commission de Surveillance des Opérations Electorales, le Président annonce les résultats des deux votes :

Résultats des délégués à l'AG de la LAuRA Foot :

Résultats :

- CHALMETON Franck 268 voix
- IRLE Pierre 236 voix
- MAGNANT Gilles 249 voix

- MALPEL SALESSE Magali 269 voix
- MAZE Jacques 247 voix
- VIDAL Julien 246

Membres titulaires :

- MALPEL SALESSE Magali
- CHALMETON Franck
- MAGNANT Gilles

Membres suppléants :

- MAZE Jacques
- VIDAL Julien
- IRLE Pierre

Résultat de l'élection du Comité Directeur :

Votants : 258

Blancs : 5

Exprimés : 253

Pour : 253

La liste de M. Thierry CHARBONNEL est élue avec 253 voix sur 258.

Vincent NOLOGUES, vice-président délégué de la Ligue de Football Amateur souligne ensuite que « la fédération appui le plus possibles les districts et ligues en diffusant des guides. Ce n'est simple pour personne. Les consignes sont mouvantes » en insistant sur le respect des décisions préfectorales et de l'ARS.

Prise de parole de Pascal Parent :

Pascal PARENT, président de la LAuRAFoot, fait part de sa satisfaction de voir les représentants de club en vrai au nom des membres du Conseil de ligue et revient sur un contexte de fin des compétitions pour la saison 2019/2020 qu'il qualifie d'extrêmement difficile où une mesure générale a été appliquée afin de ne pas rompre l'égalité de traitement.

La dernière prise de parole est pour Vincent DESCOEUR, député du Cantal, qui salue tous les membres et félicite le nouveau Président Thierry CHARBONNEL. Il félicite également tous les clubs pour s'être mis en ordre de bataille et répondre présent pour cette nouvelle saison.

L'Assemblée Générale se termine par la remise des médailles, des bons d'achat Arbitrage Club et des dotations de la FFF à l'attention des clubs de moins de 100 licenciés.