

Guide du président et/ou du secrétaire de club

COMITE DU RHONE
Fédération Française de Pétanque et Jeu Provençal

Cahier des charges et calendrier :

- Novembre** : dépôt (avant l'AG du Comité) de la composition du bureau et des renseignements pratiques du club.
- Décembre** : Mutations, adhésion au Comité + revue « Planète boules », renouvellement des licences.
- Janvier/Février** : Inscriptions des différentes équipes aux compétitions (coupe de France, Championnat des clubs, Coupe de la ligue vétérans ...)
- Mars/Avril ... Septembre** : Inscriptions aux différents championnats du Rhône au maximum le vendredi précédent (8 jours avant) la manifestation (le mardi précédent (8 jours avant) pour les championnats vétérans)
- Mai** : Adresser les actes de candidature à l'organisation des championnats du Rhône de l'année suivante (avant fin août)
- Septembre** : Réunion d'attribution des concours officiels séniors et vétérans.
- Octobre /Novembre** : Assemblée Générale du club qui doit avoir lieu avant celle du Comité (dernier samedi de novembre en général).

Tout au long de l'année :

- Organisation de concours officiels divers et/ou de concours propagande).
- Tenir les adhérents informés des modifications et/ou des confirmations de concours ainsi que des règles.

Bien préciser une adresse
valable pour communiquer avec
le Comité et les différents
clubs.

Novembre :

Dépôt (avant l'AG du Comité) de la composition du bureau et des
renseignements pratiques du club.

CLUB		N° Club	
Adresse		N° Préfecture	
		N° J & S	
		N° Siret	
Internet		Téléphone	
Adresse Terrains de Jeux			

COMPOSITION BUREAU CLUB ANNEE :

2015

Président		Né(e) le	
Adresse		A	
		Nationalité	
		Profession	
Téléphone		N° de Licence	
Vice Président		Né(e) le	
Adresse		A	
		Nationalité	
		Profession	
Téléphone		N° de Licence	

Décembre :

Adhésion au Comité + revue « Planète boules »

Chaque club s'acquitte de sa cotisation au Comité du Rhône
ainsi que de l'abonnement à la revue « Planète boules »

Mutations

Validité : Entre le 1^{er} et le 31 décembre.

Tarifs :

- Mutation interne 20.00 €
- Mutation externe 40.00 €
(Gratuite pour les benjamins, minimes et cadets)

Qui remplit ? Le responsable du club quitté

Règle de mutation : Elle est obligatoire mais peut être gratuite si ...

- c'est une mutation interne et que le joueur a fait au moins une année sabbatique (sans licence).
- c'est une mutation externe et que le joueur a fait au moins deux années sabbatiques (sans licence).
- le club quitté est non affilié (dissout ou non).
Attention! Club en sommeil = mutation payante.

Mutation interne :

- Volet blanc au **Comité**, avec le règlement de 20€
- Volet rose au **joueur**
- Volet jaune au **club**.

Mutation externe (Hors Comité) :

- Les 3 volets doivent être signés par le joueur, et par le club avec cachet. Ils doivent parvenir **au Comité**, accompagnés du règlement de 40€.
- Le comité renvoie au club les 2 volets rose et jaune. Le rose revient au joueur qui le présentera à son nouveau club et le jaune reste au club quitté.

LICENCES

- Remplir le bordereau adéquat par **ORDRE ALPHABETIQUE** des noms des licenciés.
- Eviter de venir pour une seule licence. Essayer de grouper.
- Pour les renouvellements, déposer les supports licences avec le bordereau correspondant.
- Les dates de CM (Certificat Médical) sont obligatoires pour les premières demandes de licence FFPJP

Bordereau à remplir «Licence N.D.M.C.» pour :

- * N => Nouvelle licence. Pour les joueurs non licenciés.
- * D => Duplicata. Licence déjà faite dans l'année en cours mais perdue, volée etc. Elle sera payée de nouveau.
- * M => Mutation. Pour les joueurs déjà licenciés et arrivant dans le club.
- * C => Correction. Pour les renouvellements de joueurs déjà au club mais ayant des modifications dans leurs coordonnées (adresse ...)

Licence : N ouvelle, M utation, D uplicata, C orrection.									
Fédération Française de Pétanque et Jeu Provençal									
ASSOCIATION :		Année - 2015			BR-N°				N
N° du Club :		Date			Secteur:			Cm	M
Nom et Prénom		date	Adresse		C.Postal	Ville	Sex	Nat	D
N°	N° Licence	Naissance						Validité	C
1									
2									
3									
4									

LICENCES (suite)

Pour les licences simples (renouvellement), bordereau à remplir «Fiche REN licence» :

		Fédération Française de Pétanque et Jeu Provençal					
		COMITE DU RHÔNE					
		RENOUVELLEMENT					
Association :		N°		Atteste avoir lu les Informations concernant MMA et CNIL		BR	
Année 2015		Cm		date		N°	
N°	Nom et Prénom	Cat	N° Licence	Validité	OUI	NON	N°
1							16
2							17
3							
4							

B : Benjamin **M** : Minime **C** : Cadet **J** : Junior **S** : Sénior **V** : Vétéran

Les dates de catégorisations se trouvent au bas du bordereau

Janvier/Février :

Inscriptions des différentes équipes aux compétitions

Coupe de France

On inscrit une équipe qui représentera le club. Pas de noms de joueurs à donner.
Les 6 à 8 joueurs nécessaires sur le terrain pourront être décidés au dernier moment et changés d'un tour à l'autre.

INSCRIPTIONS Coupe de France 2014 - 2015

Secteur N°	Club N°
Nom du Club :	
Nom du responsable :	
N° de téléphone :	
Adresse mail :	

INSCRIPTION COUPE DE FRANCE 2014 - 2015

Inscriptions:

Inscription à adresser au Comité du Rhône.
Accompagnée du règlement de 20€

**Lors des rencontres la tenue homogène club est obligatoire
sous peine de non homologation des résultats.**

Championnats des Clubs

Inscriptions:

- 1) Le championnat des clubs par équipe se fera par liste nominative de 6 joueurs minimum à 8 joueurs maximum (4 à 6 pour les féminines et les jeunes)
- 2) Joindre le règlement de 20 € par équipe.
- 3) Inscriptions à adresser au Comité du Rhône.
- 4) La liste nominative des joueurs inscrits est valable pour toute l'année en cours sans possibilité de changement ni remplacement.
- 5) Un club qui inscrit 2 équipes devra adresser 2 listes nominatives.

INSCRIPTIONS CDC Hommes-Femmes		
Secteur N°	<input type="text"/>	
Club N°:	<input type="text"/>	
Nom du Club :	<input type="text"/>	
Nom du responsable :	<input type="text"/>	
N° de téléphone :	<input type="text"/>	
Adresse mail :	<input type="text"/>	
	2015	
Nombre de joueurs maxi : 8 - mini : 6	N° de Licence	Nom et Prénom des Joueurs
Joueur : 01		
Joueur : 02		
Joueur : 03		
Joueur : 04		
Joueur : 05		
Joueur : 06		
Joueur : 07		
Joueur : 08		

Lors des rencontres, la tenue homogène club est obligatoire sous peine de non homologation des résultats.

Il existe 4 sortes de championnats des clubs :

- **Hommes/femmes**
- **Féminins**
- **Vétérans** (plus connu sous le nom de coupe de la ligue) qui fonctionnera de la même façon que les autres, par poules.
- **Jeunes** : Attention! Le système de jeu est différent donc se reporter au règlement spécifique

Les matchs se jouent tous à la même date fixée longtemps avant.

Championnats des Clubs : les feuilles de matchs

ORDRE des RENCONTRES & FEUILLE DE RESULTAT

Club :		A		Club :		B	
PUSIGNAN B				CORBAS C			
NOM PRENOM		SCORE	PTS	NOM PRENOM		SCORE	PTS
1		13	2	1		2	0
2				2			
3				3			
4				4			
5				5			
6				6			
S/TOTAL POINTS							
NOM PRENOM		SCORE	PTS	NOM PRENOM		SCORE	PTS
1				1			
2				2			
1				1			
2				2			
1		11	0	1		13	4
2				2			
Joueur remplacé N°1				Joueur remplacé N°1			
Joueur remplaçant N°1				Joueur remplaçant N°1			
Joueur remplacé N°2				Joueur remplacé N°2			
Joueur remplaçant N°2				Joueur remplaçant N°2			
S/TOTAL POINTS							
NOM PRENOM		SCORE	PTS	NOM PRENOM		SCORE	PTS
1		13	6	1		3	0
2				2			
3				3			
1				1			
2				2			
3				3			
Joueur remplacé N°1				Joueur remplacé N°1			
Joueur remplaçant N°1				Joueur remplaçant N°1			
Joueur remplacé N°2				Joueur remplacé N°2			
Joueur remplaçant N°2				Joueur remplaçant N°2			
S/TOTAL POINTS							
Total général équipe A PTS				Total général équipe B PTS			
Signat. capitaine Equipe A		Nom -Prénom & signature de l'Arbitre		Signat. Capitaine B			
REMARQUES							

On informe uniquement les cellules de couleurs

1. Le jour de la rencontre, la feuille sera remplie conjointement par les capitaine des 2 équipes.
2. Attention ! Bien mettre l'intitulé exact de l'équipe. Ex.: Pusignan B (les lettres A et B sur la fiche ne sont que pour distinguer les équipes du jour)
3. Bien faire correspondre les équipes côté recto et verso (Pusignan B est à gauche sur les 2 faces de la feuille)
4. SCORE = points faits pendant la partie
PTS = points rapportés pour la partie.
Tête à tête = 2 points / Doublettes = 4 points / Triplettes = 6 points
NB : La coupe de France fonctionne exactement pareil mais les points attribués sont respectivement 2 / 3 et 5.
5. L'équipe recevant enverra TOUTES les feuilles des matchs se déroulant chez lui dans la journée.

Championnats des Clubs : les feuilles de matchs (suite)

TYPE	DEROULEMENT	POINTS	SPECIFICITES
Séniors	6 à 8 joueurs sur la feuille de match : 6 Tête-à-tête	T-à-T : 2 pts D : 4 pts T : 6 pts	
Vétérans	3 Doublettes 2 Triplettes	Total : 36 pts	Par poule à partir de 2015
Féminines	4 à 6 joueurs sur la feuille de match : 4 Tête-à-tête 2 Doublettes 1 Triplette 1 Atelier combiné	T-à-T : 2 pts D : 4 pts T : 4 pts Combiné : 4 pts Total : 48 pts	<u>ATELIER COMBINE</u> AU POINT : Boule dans le Cercle = 1 point - Biberon = 2 points AU TIR : Boule frappée sortie du Cercle = 1 point - Carreau = 2 points
Jeunes	4 à 6 joueurs sur la feuille de match : 2 Doublettes 2 Doublettes 1 Triplette 1 Atelier combiné	D : 2 pts T : 4 pts Combiné : 4 pts Total : 16 pts	Benjamin/Minime : - Distance 1 : 5.50 m - Distance 2 : 6.50 m du centre du cercle de l'atelier Cadet/Junior : - Distance 1 : 6.50 m - Distance 2 : 8.50 m du centre du cercle de l'atelier

Mars/avril ... SEPTEMBRE :

Inscriptions aux différents championnats du Rhône

- 1) Aucun joueur ne s'inscrit personnellement au Comité.
- 2) Le responsable devra faire passer le bordereau accompagné du paiement total au Comité le vendredi précédent de 8 jours la compétition (le mardi précédent de 8 jours pour les vétérans).
- 3) Remplissez le bordereau en enlevant les mentions inutiles

*Lors des rencontres, la tenue homogène club est obligatoire
(prévenir ses adhérents)*

COMITE DU RHONE DE PETANQUE ET JEU PROVENCAL				
	Championnats du Rhône Tête à Tête			
	Catégorie:	Féminines I Seniors Tir de Précision Jeunes		
N° du Club :				
Intitulée du Club :				
Date du Championnat :				
Lieu de la Compétition:				
Reporter le choix de la Formule :				
N°	NOM & Prénom	Licence	Nat	R.comité

Tête-à-tête
Doublette
Triplette

Féminines
Séniors
Tir de
précision
Jeunes
Mixte
vétérans
Promotion

Candidatures pour les organisations futures

Mai :

Adresser , par courrier, les actes de candidature à l'organisation des championnats du Rhône de l'année suivante (avant fin août).

Septembre :

Réunions d'attribution des concours officiels seniors et vétérans.

- ↪ Une réunion pour les vétérans
- ↪ Une réunions pour les seniors des secteurs 1 et 3
- ↪ Une réunion pour les seniors des secteurs 2 et 4

INFOS PRATIQUES :

❑ CORRESPONDANCE :

- Comité du Rhône de pétanque et jeu Provençal : 66, Rue Challemel Lacour 69007 Lyon - Tél : 04-72-73-35-03
- Adresse mail : cd69@petanque.fr
- Communiquez avec le comité avec un mail de club (pas personnel) de façon à être reconnaissable.
- Les chèques doivent être à l'ordre de «**Comité du Rhône de pétanque**»
- Permanences du Lundi au Jeudi de 14h00 à 17h00

❑ ORGANISATION DE CONCOURS :

- ⇒ Tenue vestimentaire règlementée pour certains concours.
Dossier complet ici → <http://www.cd69ffpjp.fr/uploads/279/2011%20notice-tenues.pdf>
- ⇒ Pensez à envoyer une affiche de votre concours au comité.
- ⇒ Les affiches doivent obligatoirement contenir :
 - Le sigle FFPJP
 - Le montant des inscriptions et les indemnités redistribuées.
 - La formation et l'organisation (Doublettes, A + B, limité à ...)
 - La date et le lieu des terrains.
 - « Arbitre » (s'il est prévu) , «Licence obligatoire» et «Tenue homogène (club)» si besoin.

❑ GESTION CONCOURS :

- ⇒ TOUS les concours (même vétérans) doivent être gérés par Gestion Concours.
- ⇒ Télécharger le logiciel → http://www.petanque.fr/~gestconcoures/Files/74_setup_ffpjp_gc_2014_54.exe
- ⇒ Seuls les concours de moins de 32 pourront être faits par poules.
- ⇒ Après le concours, procédure d'envoi des résultats :

« gestion des fichiers » → « envoyer » → entrez votre adresse puis celle-ci jmacharles@laposte.net →
déterminez votre opérateur → « Joindre concours » → choisissez le concours à envoyer → « ENVOYER »

ET APRES ?

...

ON RECOMMENCE

AU DEBUT ☺

BONNE SAISON !!!