

COMPTE-RENDU CA FFSc – 7 JANVIER 2012

Fonctionnement du CA

Le Président souhaite que le CA ne soit pas seulement une chambre d'enregistrement, mais qu'il y ait des débats afin d'alimenter la réflexion : les points nécessitant une décision seront abordés le matin ; tous les membres du CA auront reçu une information préalable et le vote aura lieu après les débats.

L'après-midi : 2 ou 3 sujets seront traités.

Des économies sont à faire sur les frais de fonctionnement plutôt que sur la communication –les réunions téléphoniques et les audio ou vidéo conférences seront privilégiées par les membres des différentes commissions, plutôt que les déplacements.

Lors du CA précédent, il a été décidé le remboursement des frais de campagne. Le Bureau actuel a décidé de ne pas accepter ce remboursement pour ce qui le concerne.

I - Tour de table pour présentation

Le Bureau Directeur : répartition des fonctions

Jacques LACHKAR, président

Jean-Pierre MALFOIS, vice-président, Président de la commission Informatique

Michelle COHARD, vice-présidente, Déléguée fédérale Sud-est

Sylvie GUILLEMARD, trésorière

Marie-Odile PANAU, secrétaire, Présidente de la commission Juridique

Hugo BAUER, Jeunes et scolaires / communication

Julien DELAIRE, Président de la commission "Espoirs" de la DNSJS

Serge DELHOM, Délégué fédéral Sud-ouest

Mélodie FELEZ, Jeunes et scolaires / communication, Déléguée fédérale Nord-est

Daniel GUEDON, Président de la commission Promotion, Délégué fédéral Nord-Ouest

Lydie LAURET, responsable du secteur Jeunes et Scolaires, Vice-présidente de la DNSJS

Franck MANIQUANT, Communication, promotion et partenariats,
Délégué à l'Outre-mer et à la Francophonie

II – Bilan de la période de transition

Difficultés rencontrées :

- Documents administratifs :
 - o les contrats de travail ne sont pas au siège fédéral – certains ont été récupérés après en avoir fait la demande à Daniel FORT, mais ils ne sont pas tous signés.
 - o Les contrats de partenariat ont tous été redonnés par Daniel FORT.
- Commission informatique : pas de documents de travail ;
- Trésorier : a refusé de transmettre les fichiers à Jacques LACHKAR ;
- pas d'accès aux organes de communication fédé (newsletter : ni consulté ni même informé sur son contenu) ;
- pas associé aux démarches de direction (cf. convention avec l'Education Nationale) et pas bien informé ;
- impossibilité de prendre des décisions (par rapport à la réorganisation du siège notamment, puisqu'on n'est pas légalement l'employeur...) ;

- Communication : quasi inexistante pendant cette période – il n’y a pas eu d’association des deux équipes dans les différentes démarches.

Conclusion :

La période de transition n’est pas une bonne formule ; la durée en est peut-être trop longue ? Ce point est à revoir dans l’avenir et il faut envisager une réforme des statuts – cette question sera évoquée ultérieurement. Une proposition sera faite à l’AG d’Aix en 2013 après le CA d’octobre 2012 ou celui de mars 2013.

III – Présentation des nouvelles directions et nouvelles commissions :

La composition de ces commissions n’est pas figée – il est encore possible d’intégrer des commissions, notamment celles où il n’y a personne ou peu de participants.

Directions nationales :

Il n’y a pas de changements concernant ces deux directions : Marie-Claude DEROSNE a accepté de garder la direction de la DSNJS et Jean-François HIMBER, celle du Scrabble classique.

Le CA valide la nomination des Directeurs.

Commissions :

La CRAO est supprimée en tant que telle ; elle est remplacée par les commissions suivantes :

Arbitrage - Président : Simon GRUCHOT ;

Organisation - Président : Raymond PERRET ;

Règlement – Président : Gérard BELLEC

Les autres commissions :

Promotion - Président : Daniel GUEDON

Partenariat - Président : Alphonse TARANTINI

Communication – Président : Alain BAUMANN

Classement et tournois - Président : Thierry CHINCHOLLE

Juridique - Présidente : Marie-Odile PANAU

Informatique - Président : Jean-Pierre MALFOIS

Finances – Président : André PERON

IV – Budget prévisionnel (présenté par Jacques LIBERT)

Les tableaux présentent les grandes masses plutôt que les détails, et montrent surtout les évolutions envisagées.

1^{er} tableau : charges/produits

Le résultat global pour 2010-2011 est de -194 000 € – Le budget présente un déficit réduit à -67,6 € pour 2011-2012, soit une amélioration d’environ 126 000 €.

2^{ème} tableau : Activité Scrabble

Ce tableau concerne les différentes épreuves de Scrabble – les chiffres d’AIX sont les chiffres réels et montrent une amélioration de + 14 000 € par rapport à 2010. Pour Cannes et Vichy : il s’agit de prévisions mais elles sont assez optimistes.

Championnats nationaux = il s’agit de chiffres réels car établis sur la base des budgets faits par les différents organisateurs.

Championnat du Monde : bien qu'il se déroule en France (Montauban), il n'y a pas de dépenses spécifiques à budgétiser. C'est la FISF qui organise ; s'il y a un déficit, c'est elle qui en supportera la charge.

Simultanés de France : pour 2012 – une 5^{ème} semaine a été décidée tardivement – le rapport estimé pourrait s'élever à 12000 €.

Les simultanés permanents : la participation est plutôt à la baisse.

On note une stabilité des redevances des tournois homologués.

Résultats du festival de la Côte Fleurie : cette manifestation était déficitaire en 2011 – elle est équilibrée cette année, voire en excédent.

La balance, sur l'ensemble des activités, serait supérieure de plus de 80 K€ par rapport à l'exercice précédent.

3^{ème} tableau : Vie Associative

- Les produits :

On a envisagé des revenus stables, même si c'est un peu utopique, par rapport aux années précédentes. Cependant, les produits financiers vont diminuer de moitié, puisque la trésorerie est réduite d'autant.

- Les charges :

Bureau Directeur : plus élevées que l'an dernier car il y a 3 CA au lieu de 2 cette année (démarrage du nouveau Bureau).

Coût des élections : 23 500 € ; cette charge (élevée) intervient sur l'exercice en cours.

Directions nationales et commissions : pas de modifications de charges prévues.

Promotion et développement : le séjour des jeunes à Aix (basé sur coût précédent) – Scrabblorama « jeune » : charges identiques ainsi que pour les animations VVF.

Subventions : elles diminuent beaucoup – Championnat du Monde : en baisse puisque ce sera en France (300 € l'an dernier – 150 € cette année par joueur sélectionné) – mais l'an prochain c'est le Québec, il faudrait donc selon le règlement actuel prévoir 450 € par participant.

Communication et relations publiques : baisse importante car certaines opérations ne seront pas renouvelées : la refonte du site par exemple = 11000 € – une prestation extérieure pour les agendas (ils sont faits maintenant par Géraldine) – préparation d'une émission de TV non renouvelée – diminution du format des agendas, donc du coût, etc.

Les plaquettes « découvrez la vie du Scrabble » et « Scrabble pour les jeunes » seront imprimées cette année pour les 4 années à venir, ce qui générera des économies (c'est moins cher de faire un tirage pour un grand nombre d'exemplaires, plutôt que 4 tirages).

- Le résultat :

La réduction des charges entraîne un résultat supérieur de près de 28 000 € à celui de l'an dernier.

4^{ème} tableau : Charges de structures

Les charges d'intendance : 189 000€ en 2011 –

On prévoit une petite baisse cette année mais pas très importante, du fait d'engagements antérieurs – la location du photocopieur a augmenté de 1000 € par trimestre (location sur 5 ans + maintenance) (Le contrat de maintenance a été renégocié mais il n'est pas possible de faire baisser le coût de location).

Les frais de téléphone doivent être réduits et l'affranchissement mieux géré. Les agendas seront envoyés aux clubs qui les distribueront à leurs licenciés – un effort est demandé aux permanents : être vigilants sur l'ensemble des frais pour les faire diminuer.

On envisage une réduction des charges de structure d'environ 19 000 €.

5^{ème} tableau : budget révisé de Promolettres

Le budget proposé pour la Fédé modifie le budget de Promolettres, donc une nouvelle proposition de budget est faite par Jacques LIBERT.

L'impact financier lié à DUPLITOP 6 est supprimé – cette dépense est supportée par Promolettres (cadeaux pour présidents de comité, etc.).

Jacques LACHKAR remercie Jacques LIBERT pour le travail qu'il a réalisé et qui a permis d'aboutir à la présentation qui vient d'être faite.

Commentaires de Jacques LACHKAR : les mesures prises depuis quatre ans (augmentation des dépenses et baisse des recettes) font qu'aujourd'hui, la Fédé vit au-dessus de ses moyens.

Les recettes qui vont manquer sur chaque exercice :

- baisse de reversement de 1 € sur chaque tournoi homologué décidée il y a 4 ans : environ 20 000 € de moins pour la Fédé ;
- suppression d'une semaine de Simultanés : cela représente un manque à gagner entre 15 et 20 000 €.
- Effet pervers du classement sur la participation des joueurs aux différentes épreuves - les joueurs seront consultés à Vichy sur ce point – la perte de recette est estimée à environ 10 000 € par an ;
- modification de l'âge du passage Vermeils ; il est figé pendant 5 ans ce qui entrainera une baisse du nombre de joueurs pour les épreuves spécifiques Vermeils et Diamants. Il y a environ 1 200 joueurs entre 55 et 60 ans soit 2 500 à 3 000 € par an perdus.

Les dépenses supplémentaires :

- une 7^e division Interclubs créée (environ 1 000 à 2 000 € de plus de frais pour 30 équipes) ;
- subventions diverses : environ 4000 € ;
- tarif de mise à jour de Duplitop – le coût estimé de la mise à jour était fixé à 43 € par utilisateur pour que les comptes soient équilibrés – après discussion en CA, le tarif de la mise à jour a été fixé à 35 €, ce qui entraîne 26 400 € de perte pour Promolettres ;
- Contrat de JM Guizard
- Dépenses des festivals fédéraux : elles ont augmenté malgré une baisse de participants.

Le coût de ces dépenses s'élève à environ 270 000 € ; le montant du déficit cumulé sur les 4 années passées est de 271 000 € ; donc si le budget avait été bien géré, on aurait pu arriver à un équilibre tout en faisant de la promotion.

Le déficit réel de 2012 devrait être plus important ; il est minimisé grâce à la prise en charge de certaines dépenses par Promolettres. Il est donc nécessaire de réfléchir à ce qu'il faut faire pour rééquilibrer les comptes.

Il faudra peut-être envisager une augmentation de licence – Jacques LACHKAR demande que chacun y réfléchisse et précise que la commission des finances se réunira plusieurs fois pour mettre à jour les budgets et donner des informations sur leur évolution.

Budget voté à l'unanimité moins une abstention (Eglantine)

V – Projet de réorganisation du siège fédéral

Jean-Guy MAUDET demande si c'est Jacques LIBERT qui a pris la décision du non remplacement de Jacques LACHKAR. Jacques LIBERT détaille le travail fait par Jacques LACHKAR depuis son départ (il a fait bénévolement la maquette de Scrabblorama jusqu'en décembre 2011 en compensation de sa prime de rupture conventionnelle).

Michel MONSIMER interroge sur ce qui est indiqué dans le programme (embauche d'un salarié supplémentaire par exemple ?) Jacques LACHKAR répond que les finances ne permettent pas de le faire aujourd'hui. Une réflexion est donc en cours. On envisage d'abord la réorganisation du Siège puis on recherchera quels sont les besoins impératifs avant de prendre une décision.

Jacques LIBERT précise que les besoins en informatique sont très importants (développement par exemple).

VI – Bénévolat associatif

Jacques LACHKAR avait prévu de mettre ce point à l'ordre du jour, avant même la question soulevée par Gérard THUILLOT, car il souhaite que les choses soient claires, afin qu'il n'y ait pas de questions récurrentes à ce sujet.

Gérard THUILLOT s'explique : il n'y a pas d'agression personnelle, ni de harcèlement envers quiconque, même si le nom de Franck revient régulièrement.

Gérard THUILLOT parle des indemnités reçues par Franck MANIQUANT et Alexander GUILBERT pour des travaux de Scrabblorama. Pour lui, on ne peut pas recevoir des prestations et être membre d'un Bureau Directeur. On ne peut pas avoir plusieurs casquettes ; il voudrait l'inscrire dans les statuts et dans le règlement, afin de clarifier la situation.

Jacques LACHKAR répond :

Scrabblorama est financé par ses abonnements payants et non sur le budget de la FFSc.

Intervention de JL FEVRE au nom du CNE : le comité d'éthique a examiné la question de la rémunération des membres du Bureau – Aucune anomalie n'a été relevée, donc les candidatures ont été validées.

Jacques LACHKAR donne une réponse plus générale sur bénévolat et Bureau et lit la réponse de l'avocate (Dominique PORTAL) qui a été vice-présidente de la Fédé de Bridge, et aujourd'hui Présidente du Comité de Paris de Fédé Bridge ; elle a donc, outre ses compétences juridiques, une bonne connaissance de la vie associative.

Il parle aussi de la rémunération des membres du Bureau : ce qui est prévu par la loi, si les statuts le prévoient.

Gérard THUILLOT ne souhaite pas cette réforme des statuts. Jacques LACHKAR pense qu'il faut rendre cette rémunération possible pour l'avenir ; il réprecise très fermement que le Bureau actuel n'envisage pas de rémunération au titre de l'exercice du mandat électif.

Jacques LACHKAR ne fait plus la maquette de Scrabblorama car il n'a pas le temps, depuis qu'il est Président. Ce travail est fait par Géraldine et Nicolas.

Jacques LACHKAR n'a pas touché d'indemnités par Pôle Emploi jusqu'en novembre 2011, car il travaillait pour son ancien employeur donc dans ce cas, ce n'est pas possible. Quand Jacques LACHKAR reprendra la maquette de Scrabblorama, il sera payé normalement pour cette tâche, selon le coût estimé actuellement.

Développement de clubs : ce travail ne peut pas être bénévole. Ce qui est précisé : « pas de prestations importantes pour le compte de l'employeur de la part d'un administrateur » – ce qui est légal : ¾ SMIC maxi. Jacques LACHKAR prend donc cette base pour définir l'importance du travail réalisé.

Gérard THUILLOT pense qu'on peut trouver un joueur compétent et disponible pour faire ce travail de promotion. Jacques LACHKAR est d'accord, mais cela ne coûterait pas moins cher.

Michel MONSIMER fait les remarques suivantes : pour lui, il faut :

1 - Mettre les statuts et le RI de la fédé en conformité avec la Loi ; avec cette remarque complémentaire que des textes revus n'impliquent pas automatiquement utilisation des possibilités conformes qu'ils laissent ouvertes. Cela devient ensuite une question de choix et d'orientations internes à l'association.

2 –En ce qui concerne la vie interne de la Fédé : est-il nécessaire de prévoir une rémunération pour des gens qui feront le même travail que des bénévoles ? Nécessité d'avoir un débat important en CA sur cette question, par rapport au bénévolat existant.

Jacques LACHKAR est d'accord avec Michel MONSIMER sur la procédure à suivre, même s'il n'est pas d'accord avec les idées de celui-ci.

Le Bureau fera des propositions au CA, qui pourra à son tour faire des contrepropositions. Puis ce sera soumis à vote en AG, donc au final, les licenciés pourront donner leur avis.

Il est impératif de revoir le règlement intérieur car il y a une continuité à établir, quel que ce soit le Bureau en place, notamment au sujet des permanents.

Michel MONSIMER note bien l'engagement du Bureau actuel de non rémunération au titre du mandat électif, ainsi que les assurances de vigilance sur toutes les situations de prestations ou d'interventions rémunérées par la FFSc impliquant des élus bénévoles.

VII – Epreuves à venir

VICHY :

Déplacement des épreuves : coupe de l'Allier à mettre avant le Vermeil, comme l'an dernier, pour éviter d'attendre 2 jours sans épreuve pour ceux qui ne jouent pas les Vermeils.

CHAMPIONNAT de FRANCE : SAINT-ETIENNE

Infos transmises par Jean-Pierre MALFOIS – il présente l'ébauche de plaquette réalisée par le couple Gouillard – Elle n'est pas encore finalisée, mais elle est bien avancée.

La Mairie est très intéressée pour son image de marque (Saint-Etienne est perçue comme une vieille ville et souhaite donner une autre image) – Elle offre le parc des expos (coût : 29 000 €).

Pour les repas, le restaurant « FLORE » fait des prix intéressants, mais il a le monopole sur le parc des expositions.

Le cadeau est en partie subventionné ; on arrive ainsi à un équilibre sur un budget de 90 000 € avec des dépenses peut-être un peu surévaluées.

CHAMPIONNAT du MONDE : MONTAUBAN

Serge DELHOM présente le dossier : malgré des délais très courts, tout sera prêt au moment voulu, notamment grâce à l'appui de la mairie de Montauban qui est très partie prenante du projet. L'organisation du séjour des jeunes est également bien avancée.

Les inscriptions pourront se faire après Cannes – Il faut aller sur le site du Championnat du Monde sur lequel figurent déjà beaucoup d'informations.

Serge DELHOM en profite pour émettre son souhait de faire la promotion au cours des 2 semaines suivantes dans le Lot (Cajarc et Cahors).

Le concours de Scrabble scolaire a été proposé aux primaires, collèges et lycées – il a été envoyé le 22 décembre dernier. Le règlement du concours se trouve sur le site de l'Académie de Toulouse.

Le calendrier du festival de Vaujany a été modifié : il se termine le vendredi midi pour que les joueurs potentiels puissent arriver le vendredi soir à Montauban.

FINALE INTERCLUBS : Edmée GIRARDOT

Le trajet Montbéliard –Paris se fait depuis en un peu plus de 2 Heures en TGV.

La liste des hôtels sera bientôt connue – le repas de gala du samedi soir se déroulera dans le cadre du musée Peugeot, constructeur à l'origine d'articles électroménagers – le repas sera pris dans l'enceinte du musée.

L'organisation est bien avancée.

CHAMPIONNAT CLASSIQUE : Jean-François HIMBER

Il se déroulera à Montpellier cette année – la publicité est faite sur le site –

Candidature pour prochain championnat : comité Var-Estérel (16 et 17 mars 2013) – **Le CA valide cette proposition.**

Une candidature est recherchée pour l'open de France qui se déroulera à l'automne 2012 : cette année c'est à Bobigny.

CHAMPIONNAT DE FRANCE INDIVIDUEL pour 2014 :

Il n'y a pas de candidature à ce jour. Jacques LACHKAR propose de tester le fait de le faire à Vichy en fin de semaine : le jeudi, les paires – le vendredi, le Blitz – au cours du week-end, le championnat de France individuel.

Jacques LACHKAR fait cette proposition car ce type d'organisation est lourd et coûteux pour les candidats potentiels – d'autre part, il y a un problème de calendrier entre mai et juin (Vichy – Championnat de France - Finale interclubs). Certains joueurs doivent faire un choix entre les différentes épreuves.

A Vichy, les salles sont gratuites et de grande capacité d'accueil – on peut augmenter le nombre de participants au championnat de France, par rapport à ce qui se fait actuellement.

Il est nécessaire d'en parler à la FISF –

Organisation d'une étape du grand chelem : elle pourrait être itinérante ; c'est plus facile à organiser que le Championnat de France (moins de joueurs - moins de travail) et pourrait se faire à n'importe quel moment de l'année.

Avis demandé au CA pour 2014 : **le CA valide cette proposition.**

Pourquoi ne pas envisager un championnat d'Europe, avec les Belges et les Suisses, qui se ferait en même temps ?

FINALE INTERCLUBS 2013 :

Evian est trop isolé (moyens de transports peu faciles) pour y faire cette finale ; proposition faite par Jacques LACHKAR : y organiser plutôt une autre épreuve, peut-être la Finale des Interclubs européens ? Peut-être une étape du grand chelem ? Alphonse TARANTINI se rapprochera de l'Office du Tourisme.

FINALE DU GRAND PRIX :

il devient difficile de l'organiser car il n'y a pas assez de sponsors – il faudrait donc la greffer sur un festival existant en septembre/octobre (Le Touquet, Evian, Argelès, La Rochelle...)

Les invitations sont à la charge de la Fédé – ce serait un plus pour le festival qui accueillerait ainsi des joueurs de haut niveau.

Il faut faire des propositions pour cette épreuve. Nicole COUNOTTE peut aussi demander une proposition de prix pour un séjour de 3 jours et non plus une semaine comme avant.

VIII – Communication

Présentée par Géraldine GUILLAUME – en lieu et place d'Alain BAUMANN, Président de cette commission, absent.

1 -Communication Interne :

Analyse de l'existant :

La FFSC dispose d'un nombre important d'outils de communication interne (à destination des licenciés, des clubs, des comités, des abonnés, des joueurs réguliers, des participant à la fête du scrabble...) Et d'autres outils apparaissent grâce aux nouvelles technologies.

Certains réguliers :

- Scrabblorama (mensuel)
- Newsletter FFSc (mensuel)
- Site FFSC (permanent)
- Agenda (annuel)
- Catalogue Promolettres (annuel)
- Feuille de classement (annuel)

D'autres occasionnels :

- Newsletter Promolettres
- Site des comités/clubs

- Site de jeux autres
- Mailings aux clubs
- Duplitop
- Nouveaux outils : smartphone, tablettes, etc.

Les 3 priorités :

1 – Optimiser le mix et la cohérence

- Au niveau des supports : contenu/périodicité et papier vs électronique
- Au niveau du prix : gratuit vs payant
- Au niveau de la fréquence : rythme de mise à jour

2 – Etablir une communication diversifiée et de qualité :

- Info purement fédérale (calendrier, résultats, classement...)
- Services aux scrabbleurs (avantages, réductions...)
- Animations (quiz, anagrammes...)
- Jeux et entraînements
- Espace de débats (forum)
- Conversion des prospects « chauds »

3 – Mettre en place un plan d'action et un budget

- Décisions à proposer au BD et à faire valider par la CA
- Calendrier prévisionnel à établir
- Souci de cohérence avec les commissions Promotion et Partenariats

2 – Communication externe

2 types de cibles distinctes :

1 – Business to Business :

- Institutions et pouvoirs publics
- Organes de presse (écrite, radio, télévision...)
- Partenaires et sponsors existants ou potentiels

Pour ces cibles, il s'agit de définir clairement le positionnement de la Fédération et de les inciter à collaborer avec nous.

2 – Business to Consumer

- Visiteurs de salons de jeux
- Acheteurs au numéro de fascicules de jeux (Scrabble, lettres, ...)
- Joueurs sur sites internet de jeux
- Visiteurs occasionnels du site de la FFSc
- Possesseurs d'outils avec applications Scrabble
- Internauts intéressés par le scrabble (au clic)

Pour cette cible, il s'agit de positionner de manière dynamique le jeu et d'inciter ces prospects « tièdes » à la découvrir et à le partager.

Les outils et les actions :

1 – Business to Business

Produire des outils adaptés à ce type de contacts :

- Chemise de présentation de la FFSc plus argumentaire
- Powerpoint de présentation pour les rendez-vous
- Vidéo de présentation du jeu et de son organisation

Ces outils sont destinés à être utilisés par les membres concernés du BD, des comités, ainsi que les commissions, en particulier Partenariats, Promotion, Direction jeunes et scolaires.

2 – Business to Consumer :

Ratisser de manière suffisamment efficace pour :

- Se créer un fichier de prospects en quantité et de qualité
- Inciter les prospects à essayer le Scrabble (sur le site de la FFSC, sur d'autres sites, en clubs, en assistant à une compétition, sur un stand lors d'un salon...
- Les orienter vers la possibilité de se licencier avec les avantages auprès des partenaires, éventuellement outils de communication internet et possibilités de jouer sur le site FFSc...)

Afin de mener à bien ces actions, se pose une question essentielle : le référencement internet (naturel et payant) et l'utilisation des réseaux sociaux ?

La Marche à suivre :

- Définir clairement les priorités pour les 2 types de cibles
- Réaliser une étude sur le positionnement Web-FFSc-Scrabble-Réseaux Sociaux
- Etablir les stratégies en obtenant le consensus
- Développer un plan d'action réaliste
- Définir un budget raisonnable
- Proposer un calendrier prévisionnel cohérent

Première réunion de la Commission prévue le 4 février 2012 : elle fera l'objet d'un compte-rendu et sera suivie d'une première ébauche de calendrier. Aucune décision importante ne sera prise avant étude et consensus.

IX – Suites demandes envoyées aux Présidents de Comités

Jacques LACHKAR fait une relance pour obtenir une réponse rapide aux questions posées aux Présidents de Comité.

- Recensement des arbitres : Il souligne l'urgence de le faire afin de compléter le fichier existant et/ou le mettre à jour ; il faut y ajouter les « Joueurs/arbitres » et il doit être aussi complet que possible.
- Calendrier des tournois : Il est également très urgent de faire le calendrier de tous les tournois homologués pour l'année civile 2012 ; cette année, il sera sous une forme différente: format 11x15, avec un calendrier au milieu et une partie en fin d'agenda pour des notes possibles pour le joueur.
- Organisation d'une semaine supplémentaire de simultanés en janvier : elle a été acceptée. Il sera décidé au prochain CA de la pérenniser ou non.
- Plaquettes promotionnelles : peu de réponses à ce jour (50000 pour « vie du scrabble » – 30 000 pour « les jeunes » (au vu des consommations précédentes)
- Phase 1 – Consensus pour la laisser l'après-midi – donc on maintient l'organisation actuelle.
- Demande relative au recensement « scrabbleurs-journalistes » : il y a eu très peu de réponses.
- Souhait de faire la phase 1 un samedi après-midi et non un dimanche (pour 2013) – réponses : **22 pour samedi – 6 contre – 5 abstentions**
- Réforme classement international : elle sera abordée au prochain CA, après distribution d'un questionnaire aux joueurs à Vichy, questionnaire également envoyé aux Présidents de Comité afin qu'ils en parlent autour d'eux et fassent remonter les réponses et remarques.
- Créations de clubs : il est demandé à chaque Président de Comité d'indiquer des villes où cela pourrait se faire (villes de + 10 000 H dans lesquelles il n'y a pas de clubs, recensées par D. GUEDON) Le travail en amont serait fait par Philippe Genet et on peut s'appuyer sur ces résultats pour y faire de la prospection.

Certaines difficultés sont évoquées, car le calendrier est déjà en cours dans certains comités. A reporter pour 2013 : les « vermeil » le samedi 19 octobre 2013 - les autres dates seront vues au CA de juin.

X – Jeunes et scolaires

Composition de la DNSJS

- Un Bureau composé de Marie-Claude DEROSNE, présidente - Lydie LAURET, vice-présidente - Jean-Pierre BRELLE, trésorier - Jean-Pascal BOUET, secrétaire – Mélodie FELEZ, chargée de communication.
- 2 conseillers : Aurélien DELARUELLE : conseiller pédagogique – Nicolas THOMAS : conseiller technique pour le règlement.
- 3 commissions : Développement (Marie-Claude DEROSNE), Scolaires (Manuela GRIMAL) et Espoirs (Julien DELAIRE)
- 4 référents : Nathalie DEL OLMO : chargé de relations - Géraldine GUILLAUME : communication avec la Fédé - Lionel DELPUECH : communication avec la DNSC - Antoine ROUSSEAU : communication avec la commission Promotion.

Une bonne nouvelle : une Convention a été signée le 6 janvier entre l'Education Nationale et la FFSc, d'une durée de 3 ans, éventuellement renouvelable. (cf. annexe 12)

Ce document est une porte grande ouverte dans les établissements scolaires car elle va nous permettre de promouvoir notre jeu au sein des écoles. C'est pour nous la chance de rajeunir notre fédération vieillissante, mais nos structures actuelles et les mentalités doivent changer. Il faut que chacun prenne conscience de l'importance de cet évènement et apporte sa contribution dans la création de structures d'accueil adéquates.

L'article 6 de cette Convention concerne les engagements réciproques :

« La Fédération s'engage à :

- *Mettre les écoles et établissements scolaire en relation avec un club et/ou une personne ressource afin de nouer des partenariats locaux ;*
- *Organiser des rencontres, des concours et des championnats scolaires ;*
- *Participer à la formation des personnes-ressources et à l'élaboration de ressources pédagogiques en liaison avec le CNDP, et les corps d'inspection territoriaux.*

Le ministère s'engage à :

- *Apporter son expertise sur la mise en œuvre et le suivi des actions, notamment au niveau de services déconcentrés ;*
- *Diffuser des informations transmises par les réseaux de la fédération, de ses sites internet (eduscol et education.gouv.fr) et des courriers liés à des opérations spécifiques ;*
- *Sensibiliser les académies et les départements via ses réseaux d'inspecteurs de l'éducation nationale (EN) et ses réseaux d'inspecteurs d'académie-inspecteurs pédagogiques régionaux (IA-IPR) référents en lettres. »*

Il y a des demandes importantes de la part des collèges, des écoles, des lycées, même là où il n'y a pas de clubs scolaires. Il est donc nécessaire :

- de trouver des formateurs pour assurer la formation des enseignants (le 1^{er} stage à cet effet se déroulera le 12 février) ;
- de développer des structures d'accueil.

Ces structures d'accueil peuvent être :

- Des clubs civils, qui créeraient une section jeunes et permettraient en même temps de proposer des initiations aux adultes débutants. A partir de la saison prochaine ces sections jeunes seront affiliées gratuitement.

- L'idéal : Un lieu réservé uniquement aux jeunes du comité et aux animateurs pour l'organisation de tous évènements scolaires (Brevet, PMJ, Championnats régionaux, finale du concours des écoles, etc.)

Marie-Claude DEROSNE parle du concours des écoles. Pour elle, il ne faut pas en attendre des retombées immédiates, mais le considérer plutôt comme un outil de communication pour faire connaître le Scrabble duplicate aux enseignants et aux familles.

2 innovations permettent de mettre en valeur le concours :

- Il est ouvert aux collèges (6èmes et 5èmes) ;
- La finale du concours est déconnectée de la finale du Championnat de France scolaire. Elle aura lieu le samedi 9 juin 2012, en région parisienne.

Cette manifestation doit être médiatique afin de faire participer le plus d'enfants possible. Le Ministère sera très attentif s'il y a la participation d'enfants en ZEP.

Jean-Pierre BRELLE a fait un état de chaque comité dans lequel il recense les clubs scolaires sur une carte. C'est un travail important, qui n'est pas encore terminé : il n'a pas fait tous les comités. Le résultat final sera mis en ligne pour être porté à la connaissance de tous. Jacques LACHKAR précise l'intérêt de ces cartes pour cibler les endroits où il faut créer des clubs.

MATTEL : Jacques LACHKAR et Philippe GENET sont allés les rencontrer récemment. Il ne faut pas espérer une aide de leur part pour le concours des écoles, mais peut-être une intervention pour Montauban et une dotation en jeux de Scrabble, plus utiles que les jeux de société offerts actuellement.

2^{ème} édition du challenge MATTEL: l'organisation de l'épreuve est prise en charge totalement par Mazeas ; on bénéficiera des mêmes avantages que l'an dernier : ils communiqueront les adresses des écoles qui voudront bien participer et financeront l'affiliation de 50 écoles.

XI – PROMOTION

Composition de la commission :

Président : Daniel GUEDON

Membres : Pierre CIROT, Marie-Claude CORNUT, Géraldine GUILLAUME, Marie-France MALFOIS, Franck MANIQUANT, Martine MOUROT, Marie-France PERENNEZ, Antoine ROUSSEAU.

Les délégués promotions :

Ils ont été mis en place par D. GUEDON il y a 4 ans, mais il y a peu de résultats : 2 d'entre eux se sont bien investis ; il s'agit d'Albert LEDOUX et de Guy DESSARD (qui arrête). Il y a eu quelques autres actions, mais très ponctuelles.

Une réflexion est en cours sur le fait d'embaucher des personnes en contrat aidé, notamment en CAE-CUI (peu de charges pour l'employeur) ; on pourrait jumeler l'emploi avec le scolaire, à condition de trouver des candidats adéquats ; on pourrait lancer un test sur 2 comités ; plus d'infos à ce sujet seront données lors du prochain CA.

Les actions proposées :

- Continuer, voire amplifier les parties à vocabulaire courant, avec création d'un simultané national à vocabulaire courant, organisé un après-midi et comportant 2 parties.
- Proposer un simultané en 2 parties avec application de handicaps et pourvu d'une dotation attrayante ; ce tournoi resterait attributif de points et de % sur les scores établis sans application du handicap.
- Etudier et réaliser un « kit animation » destiné aux nouveaux clubs et aux clubs existants qui en seraient demandeurs.
- Préparer le programme complet de la journée « séminaire » consacrée aux présidents des nouveaux clubs.

- Revaloriser les tournois des 4èmes à 7èmes séries et animation lors de la remise des prix, assortie d'un tirage au sort, afin d'attirer plus de monde.
- Conserver une date fixe pour la fête du Scrabble, mais permettre aux clubs d'organiser leurs portes ouvertes ou « forums des associations » avec des supports publicitaires neutres.
- Renforcer et développer les actions de type VVF, en France ou à l'étranger.
- Assurer la représentation de la Fédé sur différents salons, (ex. salon « séniors » en mars 2012, avec la revue « Notre temps »).
- Toiletter et remettre au goût du jour les kits « nouveaux clubs », différents documents d'initiation ainsi que les flyers et différents documents promotionnels pour les clubs et les comités.

Le budget : la plupart de ces actions sont prévues dans le budget ; d'autres non, telle que la fête du scrabble qui se déroule à l'automne, et qui sera donc dans le budget suivant.

Quel est l'impact des actions VVF : 10 nouveaux licenciés sur environ 250 participants ; il n'y pas toujours de retombées directes, mais on peut en espérer à moyen terme.

Il y a beaucoup moins de nouveaux licenciés cette année, mais on ne connaît pas encore l'impact de la fête du scrabble (il faudra voir ce point avec Géraldine)

XII – CLASSEMENT et TOURNOIS

Question relative à la sélection pour le Championnat du Monde : elle commence le 1^{er} avril de l'année N et finit le 31 mars de l'année N+1. Et elle est basée sur le classement au 31/3/12, qui prend en compte des résultats avec abattement, (Vichy, CdF, CdM) et ceux de l'année en cours (Aix les Bains) sans abattement. Ceci aboutit à un poids anormalement élevé du festival d'Aix-les-Bains par rapport aux épreuves de fin de saison précédente.

Il est demandé un retour à l'ancien système à savoir : prendre en compte l'ensemble des **résultats** sur une année (du 1er avril n-1 au 31 mars n) et non **le classement** au 31 mars.

Autre demande : modifier le nombre de sélectionnés séniors et le porter à 25 joueurs (+ 5 si le championnat se déroule en France)

Ces demandes sont acceptées et validées à l'unanimité.

XIII – INFORMATIQUE

Composition de la commission :

Président : Jean-Pierre MALFOIS

Membres : Patrice BULAT – Jean-Jacques CAPDEVILLE – Adrien DERVELOY – Fabien FONTAS – Alain MARESCHAL – Didier ROQUES.

Groupe de travail DUPLITOP : pilotes : Fabien FONTAS et Dominique LE FUR (+ une équipe de testeurs)

Site internet : Jean-Jacques CAPDEVILLE

Etat des lieux de l'existant :

- matériel (serveur, routeurs, imprimantes, PC)
- chemin suivi par l'information (chemin suivi par les informations et qu'est-ce qu'on en fait ?)
- Applications : gestion de l'agenda, des tournois, des mises à jour pour Sigles, Duplitop, gestion des licenciés, des fiches joueurs sur le site.

Projets :

- mettre à disposition des logiciels qui fonctionnent, faciles à utiliser, cohérents entre eux (SIGLES et DUPLITOP) ;

- développer des outils facile à utiliser, cohérents, pour les salariés ; un logiciel de gestion des licences ;
- permettre aux licenciés de trouver rapidement les informations qu'ils recherchent (mises à jour, etc.) ;
- Mettre en cohérence DUPLITOP 7 et SIGLES TOURNOIS FUTUR
- Mettre en place un site nouveau pour parer aux défauts du nôtre ;

Il est donc nécessaire d'avoir du temps pour ces différentes réalisations. En attendant, il faut réviser les procédures d'utilisation et faire des documents utilisateurs.

GEPETO : n'est pas opérationnel – SIGLE doit continuer à vivre et à être mis à jour.

OBELISC : peu d'informations sur le travail de Patrice BULAT sur ce sujet.

XIV – QUESTIONS DIVERSES

Une redevance supplémentaire de 1 € au profit des comités doit-elle être prévue sur les tournois homologués ?

Réponse du CA : chaque comité peut en décider à sa convenance ; ce n'est pas une décision à prendre au niveau fédéral.

FRANKLIN : il rencontre de nombreux problèmes :

- Il est très lent ;
- Il y a moins de jeux que dans l'édition précédente ;
- Il y a des problèmes de pluriels, etc.

Ces remarques ont été rapportées auprès de FRANKLIN, mais il n'est pas question pour l'instant d'un échange des machines qui restent malgré tout utilisables.

Fin du CA autour d'un pot de l'amitié, offert par NOVOTEL.

Prochain CA : samedi 23 juin 2012