

Direction Nationale du Conseil et du Contrôle de Gestion

Présentation des résultats
financiers cumulés des clubs
engagés en championnats de
Pro A et de Pro B

Saison 2012-2013
Exercice clos au 30 Juin 2013

Table des Matières

Présentation de la DNCCG	Page 3
Présentation de la DNCCG – Organes de Contrôles	Page 5
Editorial de la Commission de Contrôle de Gestion	Page 6
Faits Marquants de la Saison 2012-2013	Page 8
Résultats Sportifs 2012-2013	Page 10
Comptes Annuels Cumulés de la Pro A au 30 Juin 2013	Page 14
Comptes de Résultat Cumulé de la Pro A au 30 Juin 2013	Page 15
Analyse des Résultats et de la Situation Nette de la Pro A	Page 16
Analyse du Résultat d'exploitation de la Pro A	Page 17
Composition des Charges d'exploitation de la Pro A	Page 24
Analyse des Résultats Financiers de la Pro A	Page 27
Comptes Annuels Cumulés de la Pro B au 30 Juin 2013	Page 28
Comptes de Résultat Cumulé de la Pro B au 30 Juin 2013	Page 30
Analyse du Résultat et de la Situation Nette de la Pro B	Page 31
Analyse du Résultat d'exploitation de la Pro B	Page 32
Composition des Charges d'exploitation de la Pro B	Page 39
Analyse des Résultats Financiers de la Pro B	Page 42
A Propos - Contact	Page 43

Présentation de la DNCCG

Statuts et règlements de la Ligue Nationale de Basket

Chapitre 2 : Direction Nationale du Conseil et du Contrôle de Gestion

Article 30 :

Il est institué une Direction Nationale du Conseil et du Contrôle de Gestion (DNCCG) chargée d'assurer le contrôle de la gestion administrative, financière et juridique des clubs affiliés à la LNB.

Elle a pour objectif d'assurer la pérennité des associations et sociétés sportives, de favoriser le respect de l'équité sportive et de contribuer à la régulation économique des compétitions.

Le Président est nommé par le Comité Directeur de la LNB

Article 31 : Composition

La Direction Nationale du Conseil et du Contrôle de Gestion est composée :

- d'un Conseil Supérieur de Gestion ;
- d'une Commission de Contrôle de Gestion des Clubs Professionnels ;
- d'une Commission d'Homologation et de Qualification.

Article 32 : Le Conseil Supérieur de Gestion

Le Conseil Supérieur de Gestion est composé comme suit :

- cinq membres indépendants des Clubs désignés par le Comité Directeur de la LNB. Ces membres peuvent être des personnalités qualifiées de l'AG ou des personnalités choisies en fonction de leur compétence ;
- la Commission de Contrôle de Gestion.

Le Conseil Supérieur de Gestion est présidé par le Président de la DNCCG.

Chaque mandat, qui peut être renouvelé, prend fin à la date de l'Assemblée Générale au cours de laquelle sont élus les membres du Comité Directeur.

En cas de vacance, pour quelque cause que ce soit de l'un des sièges, le Comité Directeur désigne dans les mêmes conditions un nouveau membre qui exerce ses fonctions jusqu'à la date d'expiration du mandat de celui qu'il remplace.

Le secrétariat est assuré par un administratif de la LNB.

Article 33 : Rôle du Conseil Supérieur de Gestion

1. Le Conseil Supérieur de Gestion est garant des procédures telles que définies par le Comité Directeur de la LNB.

2. Il assure une mission d'information et de contrôle en matière de gestion.

3. Il peut se saisir de tous les dossiers examinés par la Commission de Contrôle de Gestion.

4. Il peut saisir, sur proposition de la LNB, la Commission de Contrôle de Gestion pour examiner certains dossiers.

5. Il est seul habilité à diligenter une enquête et à prescrire des audits commandés à des cabinets spécialisés indépendants lorsqu'il en a été saisi par la LNB ou par la Commission de Contrôle de Gestion.

6. Il est seul habilité à prononcer les sanctions, à l'exception des mesures financières automatiques pour non-respect des dispositions de contrôle, qui peuvent être également prononcées par la Commission de Contrôle de Gestion concernant les groupements sportifs professionnels ; ces mesures financières doivent être prises dans le respect de la procédure figurant dans les annexes correspondantes.

7. Il inflige des amendes, prononce les décisions de sanctions de point(s), de rétrogradation en division inférieure ou de refus d'accession en division supérieure pour raisons financières selon la procédure décrite dans les annexes correspondantes.

Article 34 :

Le Conseil Supérieur de Gestion peut valablement délibérer en présence d'un minimum de quatre membres en vue d'infliger des sanctions.

Article 35 : Commission de Contrôle de Gestion

La Commission de Contrôle de Gestion des Clubs Professionnels est composée de trois membres

désignés par la LNB issus d'un ou plusieurs cabinet(s) indépendant(s) d'experts comptables.

Article 36 : Rôle de la Commission de Contrôle de Gestion

• Assure une mission d'information et de contrôle du respect par les clubs et toutes les entités juridiques s'y rattachant, des dispositions obligatoires relatives à la tenue de la comptabilité, aux procédures de contrôle et à la production des documents prévus par les règlements selon les dispositions décrites par ailleurs.

• Examine et apprécie la situation financière des Clubs.

• Assure la publicité des comptes et des bilans des Clubs dans les conditions définies préalablement par le Conseil Supérieur de Gestion et lui fournit tous les éléments d'information permettant de présenter le bilan et le compte de résultats du Basket Professionnel.

• Propose, au Conseil Supérieur de Gestion, les sanctions prévues par le règlement en cas d'inobservation des dispositions obligatoires relatives à la tenue de la comptabilité, aux procédures de contrôle et à la production de documents.

• Propose au Conseil Supérieur de Gestion de la DNCCG l'adoption ou la modification du plan comptable type applicable au Basket.

Présentation de la DNCCG

- Assure la publicité des comptes et des bilans des Clubs dans les conditions définies préalablement par le Conseil Supérieur de Gestion et lui fournit tous les éléments d'information permettant de présenter le bilan et le compte de résultats du Basket Professionnel.
- Propose, au Conseil Supérieur de Gestion, les sanctions prévues par le règlement en cas d'inobservation des dispositions obligatoires relatives à la tenue de la comptabilité, aux procédures de contrôle et à la production de documents.
- Propose au Conseil Supérieur de Gestion de la DNCCG l'adoption ou la modification du plan comptable type applicable au Basket.

Article 37 : Commission d'Homologation et de Qualification

La Commission d'Homologation et de Qualification est régie par les dispositions du Chapitre 4. Elle est composée comme suit :

- le président de la DNCCG qui préside la commission ;
- un administratif de la LNB ;
- un membre appartenant à la Commission Juridique et de Discipline de la LNB ;
- un membre de la Commission de Contrôle de Gestion ;
- un expert en droit social (si possible avec une connaissance du droit international et des problèmes des travailleurs étrangers en France).

Article 38 :

Les membres de la Commission de Contrôle de Gestion des Clubs Professionnels et de la Commission d'Homologation et de Qualification ne doivent pas appartenir au Comité Directeur d'un groupement professionnel quelle que soit sa forme juridique, ni en être expert comptable ou commissaire aux comptes.

Article 39 :

Les membres du Conseil Supérieur de Gestion et des Commissions sont désignés pour un mandat de quatre ans, correspondant à celui du Comité Directeur de la LNB.

Ils ne pourront être remplacés en cours de mandat, sauf en cas de faute grave reconnue par le Comité Directeur de la LNB, de démission ou de décès.

Le mandat des membres ainsi nouvellement désignés prend fin à la date où devait normalement expirer celui des membres remplacés.

Article 40 :

Les membres de la Commission de Contrôle de Gestion des Clubs Professionnels et de la Commission d'Homologation et de Qualification ne doivent pas appartenir au Comité Directeur d'un groupement professionnel quelle que soit sa forme juridique, ni en être expert-comptable ou commissaire aux comptes.

Présentation de la DNCCG – Organes de Contrôles

Composition des organes de contrôle

La Direction Nationale du Conseil et du Contrôle de Gestion (DNCCG) est présidée par Cyrille Muller.

La Commission de Contrôle de Gestion (CCG) est composée de 3 membres venant de cabinets d'expertise comptable indépendants : Philippe Ausseur (Président), Jean-François Royer et Vincent Michi.

Le Conseil Supérieur de Gestion (CSG) est composé de huit membres :

- Le président de la DNCCG est membre et président du Conseil Supérieur de Gestion : Cyrille Muller ;

- Cinq membres indépendants : Alain Pelletier (Président d'Honneur de la LNB) et Cyrille Muller (Membre Indépendant de la LNB), Jean-François Mandroux, Michel Leblanc et Bernard Coron ;

- Les 3 membres de la Commission de Contrôle de Gestion : Philippe Ausseur (Président), Jean-François Royer et Vincent Michi.

La Commission d'Homologation et de de Qualification est composée de 5 membres : le président de la DNCCG, 1 membre de la Commission de Contrôle de Gestion, 1 membre de la Commission juridique et de discipline, un expert en droit social et un administrateur de la LNB.

Il s'agit de Cyrille Muller, Philippe Ausseur, Mathieu Maisonneuve, Didier Primault et Olivier Molina.

Elle est présidée par le Président de la DNCCG.

Point de vue de la DNCCG sur la Saison 2012-2013

Les résultats financiers des clubs de Pro A et Pro B à l'issue de la saison 2012-2013 confirment les constats de la saison précédente avec une situation cumulée en amélioration. La situation nette est en progression de 58 % à 4,13 M€, soit + 1,63 M€, et 10 clubs en Pro A, 13 en Pro B dégagent des bénéfiques. Ces chiffres mettent en exergue les efforts engagés par les clubs et leurs dirigeants pour dégager des résultats financiers sains. Compte tenu de la conjoncture économique générale, ces résultats doivent être considérés comme très positifs et comme un gage de sérieux et de rigueur.

Ces bons résultats sont donc le fruit d'une gestion rigoureuse marquée par une stabilité des charges d'exploitation (- 0,5 % en Pro A et + 3 % en Pro B) et le maintien voire une légère amélioration des produits d'exploitation (+ 2% en Pro A et + 1% en Pro B).

Les cas de situations financières très inquiétantes sont donc très peu nombreux aujourd'hui. Ceci démontre le succès des efforts engagés par les clubs avec le contrôle de gestion de la LNB. La DNCCG poursuivra sa mission de prévention, dialogue et contrôle pour garantir la pérennité des clubs et l'équité des compétitions. Elle mettra encore plus l'accent sur la rigueur et la transparence des suivis et états de gestion, compte tenu d'une situation économique générale française difficile.

La situation économique globale reste cependant insuffisante pour dégager une marge de manœuvre permettant une augmentation des budgets et viser le premier quart des budgets européens. La prudence et la vigilance demeurent donc nécessaires afin de consolider les finances des clubs professionnels du basket français.

Les résultats de la saison 2012-2013 révèlent des situations encore trop contrastées et la confirmation de trois tendances :

- Un poids important des concours des collectivités territoriales encore plus marqué sur la Pro B.
- Des recettes de matchs qui progressent mais qui demeurent relativement faibles dans la part totale des recettes d'exploitation.
- Des finances qui restent à la merci d'aléas tels que contentieux fiscaux, sociaux ou prudhommaux ou d'une saison sportive en retrait. Ce dernier point est notamment sensible pour les clubs qui ont disputé l'Euroligue une saison mais pas la suivante.

Bonne lecture.

La Direction Nationale du Conseil et
du Contrôle de Gestion
Cyrille Muller - Président

La Commission de Contrôle de Gestion
Philippe Ausseur - Président

Faits marquants de la saison 2012-2013

Faits Marquants de la Saison 2012-2013

Les Clubs Professionnels de Basket Saison 2012-2013

Boulazac Basket Dordogne
Elan Chalon
Cholet Basket
JDA Dijon
BCM Gravelines Dunkerque
STB Le Havre
Le Mans Sarthe Basket
Limoges CSP
ASVEL Lyon Villeurbanne
SLUC Nancy
JSF Nanterre
Orléans Loiret Basket
Paris Levallois
Poitiers Basket 86
Chorale de Roanne
Strasbourg IG

Aix Maurienne Savoie Basket
Antibes Sharks
JSA Bordeaux
SOM Boulogne
JL Bourg Basket
Champagne Châlons Reims Basket
Etoile de Charleville Mézières
ASC Denain
ALM Evreux
FOS Ouest Provence Basket
Hyères-Toulon Var Basket
ESSM Le Portel
Lille Métropole Basket
Hermine Nantes Atlantique
Elan Béarnais Pau Lacq Orthez
SPO Rouen
Saint Quentin Basket-Ball
Saint Vallier Basket Drôme

Résultats Sportifs 2012-2013

Nanterre arrache son premier titre : champion de Pro A

La Saison 2012-2013 fut très ouverte avec pas moins de 6 leaders différents au cours de la phase régulière. Si la JSF Nanterre a perdu la finale de la Coupe de France face au Paris Levallois, le club francilien s'est révélé être la véritable surprise de ce championnat.

Classés 8ème à l'issue de la saison régulière, les nanterriens ont su se défaire tour à tour du BCM Gravelines-Dunkerque, pourtant dominateur sur la quasi-totalité de la phase retour du championnat, premier à l'issue de la saison régulière et vainqueur de la Disneyland Paris Leaders Cup LNB, et de l'Elan Chalon, Champion de France en titre. La JSF a ainsi pu se mesurer au club de Strasbourg en finale, second à l'issue de la saison régulière.

L'épisode 1 de la finale Pro A a été une démonstration de force de la SIG qui l'a emporté 89-55 sur Nanterre.

La surprise est venue des franciliens qui, par une réaction d'orgueil, sont sortis vainqueurs de l'épisode 2 au Rhénus sur un score de 79-84. De retour sur Paris, les joueurs de Nanterre n'ont pas laissé de chance à Strasbourg de revenir en Alsace pour un éventuel épilogue, en remportant les épisodes 3 (79-69) et 4 (83-77). La JSF Nanterre a ainsi été couronnée Champion de France Pro A pour la première fois de son histoire.

Clubs engagés en Coupe d'Europe pour la saison 2012-2013

- Euroligue : Elan Chalon (tour principal) et Le Mans Sarthe Basket (tour préliminaire)
- EuroCoupe : Orléans Loiret Basket (tour principal), Cholet Basket (tour principal)
- EuroChallenge : BCM Gravelines-Dunkerque, SLUC Nancy, Paris-Levallois et JDA Dijon.

L'Elan Béarnais Pau Lacq Orthez et les Sharks d'Antibes retrouvent la Pro A

Après avoir survolé le début de championnat et être restés sur le podium tout au long de la phase aller, les Sharks d'Antibes ont connu une deuxième partie de saison plus difficile, laissant la place de promu direct à l'Elan Béarnais Pau Lacq Orthez et les Sharks d'Antibes retrouvent la Pro A.

Champion de France Pro A : JSF Nanterre.

Champion de France Pro B : Antibes Sharks.

Vainqueur de la Disneyland Paris Leaders Cup LNB : BCM Gravelines-Dunkerque.

Vainqueur de la Coupe de France : Paris Levallois.

Promus en Pro A : Elan Béarnais Pau Lacq Orthez et Antibes Sharks.

Quelques Repères Chiffrés

Périmètre de l'analyse financière pour la saison 2012-2013

Périmètre de la Pro A :

Le format du championnat de Pro A reste stable avec 16 clubs.

Les variations du périmètre de la PRO A font suite aux résultats sportifs de la saison 2011-2012.

Fin de saison 2011-2012

- L'Elan Béarnais Pau Lacq Orthez et le Hyères-Toulon Var Basket ont été relégués en PRO B.

- Les clubs du Limoges CSP et Boulazac Basket Dordogne ont intégré la PRO A.

Périmètre de la Pro B :

Le format du championnat de Pro B demeure stable avec 18 clubs.

Les variations à l'issue de la saison 2011-2012 sont les suivantes :

- Les clubs de Quimper et Vichy ont été relégués en NM1.

- Les clubs de Saint Quentin Basketball et de l'Etoile Charleville Mézières accèdent à la PRO B.

Situation générale de la Pro A :

La situation nette cumulée de la Pro A au 30 juin 2013, s'est améliorée de 1,7 M€ et s'établit à 3,5 M€.

- Le résultat d'exploitation cumulé augmente fortement de 0,7 M€ et devient positif à 0,2 M€, ce qui indique que dans l'ensemble, les clubs arrivent à équilibrer voire à rentabiliser leur modèle d'exploitation.

- Le niveau d'endettement cumulé a diminué de 21% pour atteindre 15,2 M€.

- Le niveau d'endettement de la Pro A représente 100 jours de chiffre d'affaires.

Le résultat net cumulé au 30 juin 2013 des clubs de Pro A, fait apparaître une perte de -0,4 M€, en comparaison avec le bénéfice de 0,4 M€ de l'année précédente. Ceci s'explique principalement par la situation de deux clubs qui subissent des litiges, sociaux ou fiscaux, venant augmenter leurs charges exceptionnelles. Le résultat net cumulé négatif s'explique aussi par les résultats d'exploitation fortement déficitaires du Paris Levallois et du SLUC Nancy.

Gravelines Dunkerque présente les produits d'exploitation les plus élevés (6 M€), son résultat d'exploitation étant de 0,2 M€. Lyon Villeurbanne présente une marge d'exploitation supérieure (310 K€) grâce à une bonne maîtrise de ses charges d'exploitation. Paris Levallois et Nancy présentent des résultats d'exploitation fortement déficitaires de 0,5 M€ et 0,4 M€. Ces pertes sont principalement liées à des résultats d'exploitation négatifs.

Les subventions publiques sont en diminution de 3 % par rapport à la saison 2011-2012 et s'établissent à 20,2 M€.

Les charges de personnel, composées des rémunérations et des charges sociales, représentent à elles seules 57% des charges d'exploitation des clubs de Pro A, et restent stables par rapport à la saison 2011-2012 soit 39 M€.

L'endettement total des clubs de Pro A diminue de 3,2 M€ soit 21% par rapport à la saison précédente, qui avait vu une augmentation de 18%. Sur les deux saisons, la dette passe de 18,4 M€ à 15,3 M€.

Cette diminution s'analyse de la façon suivante :

- L'ASVEL Lyon Villeurbanne a remboursé une partie significative de ses dettes (0,8 M€). Ces dettes s'élevaient à 2,1 M€ contre 3 M€ pour la saison 2011-2012.

- Dijon a remboursé une partie importante de ses dettes (0,4 M€) qui s'élevaient à 1,5 M€ contre 1,9 M€ pour la saison 2011-2012.

- Le HTV Basket, qui porte un montant important des dettes accumulées durant les saisons précédentes, évolue désormais en PRO B.

Situation générale de la Pro B

La situation nette cumulée de la Pro B reste positive à 0,6 M€ au 30 Juin 2013 mais à 19 % de diminution par rapport à la saison 2011-2012.

Le résultat d'exploitation cumulé est en très forte baisse de 68% et devient -1,3 M€ contre -0,4 M€ la saison passée.

Le résultat cumulé des clubs de Pro B est négatif de -127 K€, soit une hausse de 219 % par rapport au résultat de l'année 2011-2012.

Cette amélioration s'explique principalement par une hausse significative du résultat exceptionnel de 1,3 M€. Pour la saison 2012-2013, 7 clubs de Pro B sur 18 affichent des résultats d'exploitation négatifs contre 9 la saison précédente. Ce résultat tend à montrer que les clubs ont amélioré leur situation à l'exception de quelques uns qui affectent négativement le résultat d'ensemble de la saison.

L'Elan Béarnais Pau Lacq Orthez qui dispose des produits d'exploitation les plus élevés 4,2 M€ affiche néanmoins une légère perte au niveau du résultat d'exploitation à - 79 K€, tandis que Champagne Chalon Reims Basket avec des produits d'exploitation moins élevés à 2,9 M€ présente un bénéfice de 186 K€. Bordeaux et Antibes Sharks présentant des pertes d'exploitation importantes de - 1 M€ et - 700 k€.

Quelques Repères Chiffrés (suite)

Le montant global du sponsoring de la Pro B est en baisse de 3% et enregistre un total de 12,3 M€ pour la saison 2012-2013.

Les charges de personnel représentent à elles seules 55% (18,3 M€) des charges d'exploitation des clubs de Pro B. Cependant le total de ces charges diminue de 0,2 M€ pour la saison 2012-2013.

L'Elan Béarnais Pau Lacq Orthez était la première masse salariale de la Pro B suivi par Champagne Chalon Reims et Bourg en Bresse. Les charges sociales représentent en moyenne 45% de la masse salariale.

Concernant les masses salariales des joueurs et entraîneurs, le rapport entre le budget le plus important et le plus faible est de 4, en baisse de 3 point par rapport à la saison précédente. Ceci est fortement impacté par le passage de Limoges de Pro B en Pro A.

Les dettes au 30 juin 2013 représentent un montant cumulé de 7,7 M€ en augmentation de 3 %. Il convient aussi de noter que la part des dettes échues non payées a augmenté de 68 % pour atteindre 1,6 M€ à la clôture de l'exercice 2012-2013. Les clubs de Hyères-Toulon et Olympique d'Antibes Sharks impactent très fortement ces ratios et explique cette évolution d'une saison à l'autre.

Le HTV et les Sharks d'Antibes sont les clubs les plus endettés sur cette saison 2012-2013, ceux d'Evreux et Saint-Vallier n'ayant quasiment pas de dettes.

Comptes annuels
cumulés
de la Pro A
au 30 juin 2013

Comptes Annuels Cumulés de la Pro A au 30 Juin 2013

Comptes Annuels Cumulés de la Pro A au 30 Juin 2013

Pro A - Saison 2012-2013 (en milliers d'euros)	Réalisé 30 Juin 2013	Réalisé 30 Juin 2012	Evolution Globale		Poids relatif 2013	Poids relatif 2012
Produits d'exploitation						
Recettes des matchs	10 444	9 405	1 039	10%	15%	14%
Droits TV, publicité et autres	2 022	2 275	(253)	-13%	3%	3%
Sponsors privés	28 838	27 588	1 250	4%		
Sponsors publics	4 294	3 957	337	8%		
Sponsors	33 132	31 545	1 587	5%	48%	47%
Subventions municipalités	9 224	9 468	(244)	-3%		
Subventions communautés	4 700	4 870	(170)	-4%		
Subventions conseil général	3 110	2 909	201	6%		
Subventions conseil régional	1 963	1 662	301	15%		
Subventions diverses	1 182	0	1 182	100%		
Subventions publiques	20 179	20 779	(600)	-3%	29%	31%
indemnités de transfert reçues	0	259	(259)		0%	0%
Reprise sur amortissement / transfert de charges	2 245	1 725	520	23%	3%	3%
Autres produits	789	1 339	(550)	-70%	1%	2%
Total produits d'exploitation	68 811	67 327	1 484	2%	100%	100%
Charges d'exploitation						
Frais de fonctionnement du club	7 884	6 625	1 259	16%	11%	10%
Frais de déplacement	2 572	2 230	342	13%	4%	3%
Autres frais généraux	5 713	4 991	722	13%	8%	7%
Frais d'activité sportive	7 980	9 327	(1 347)	-17%	12%	14%
fonctionnement du centre de formation	1 736	2 382	(646)	-37%	3%	4%
impôts et taxes	2 979	2 670	309	10%	4%	4%
Rémunération du personnel	27 100	27 096	4	0%	39%	40%
Charges sociales	11 476	11 404	72	1%	17%	17%
Autres charges	252	327	(75)	-30%	0%	0%
Dotations amortissements et provision	903	757	146	16%	1%	1%
Total charges d'exploitation	68 595	67 854	741	1%	100%	100%
Résultat d'exploitation	216	(527)	743	344%		
Résultat financier	(62)	(61)	(1)	2%		
Résultat exceptionnel	(456)	898	(1 354)	297%		
Impôts sur les bénéfices	125	91	34	27%		
Bénéfices ou perte	(427)	401	(828)	194%		
Situation nette	3 488	1 750	1 738	50%		
Total dettes	15 262	18 435	(3 173)	-21%		
Dettes échues non payées	1 257	2 094	(837)	-67%		

Répartition des Résultats d'Exploitation, Financier et Exceptionnel – Saison 2011-2012 / Saison 2012-2013

Analyse des Résultats et de la Situation Nette de la Pro A

Résultat au 30 Juin 2013

Le résultat cumulé des clubs de Pro A diminue à - 427 K€, contre un résultat positif de 401 K€ la saison précédente. Stable lors des exercices précédents, le résultat cumulé enregistre donc un recul d'environ 800 K€. Par contre, le résultat d'exploitation cumulé est lui passé en positif, agrégat qui reflète mieux la situation économique de la Pro A. De même, cette variation du résultat net reflète imparfaitement des différences importantes d'un club à l'autre :

- Lyon Villeurbanne présente de loin le résultat le plus bénéficiaire à 310 K€ suivi par Limoges et Le Havre autour de 200 K€ et par Gravelines à 170 K€.
- 8 clubs affichent un résultat proche de l'équilibre.
- 2 clubs affichent des pertes élevées autour de 400 K€ : Nancy et Paris Levallois. Il est à noter que Nancy a chuté du résultat positif le plus élevé la saison précédente (419 K€) à un résultat déficitaire de 370 K€.
- Paris Levallois est le seul club qui présente une perte supérieure à 400 K€.

Les produits ont augmenté de 2 %, et les charges de 1 %, ce qui explique la hausse de 344 % du résultat d'exploitation. Ce dernier s'affiche en bénéfice de + 216 K€.

Le résultat exceptionnel devient par contre déficitaire à hauteur de - 0,5 K€, impactant négativement le résultat final. Ceci est notamment dû à des litiges subits par 2 clubs sur 16.

Le résultat financier cumulé des clubs de Pro A est stable à -62 K€.

Situation Nette au 30 Juin 2013

La situation nette cumulée continue de s'améliorer, en hausse de 10% par rapport à la saison précédente (après une hausse de 15% lors du précédent exercice).

- Le Limoges CSP et Le Mans Sarthe Basket affichent une situation nette supérieure à 500 K€, ce qui leur confère une véritable stabilité financière.
- 4 clubs sont en bonne santé financière et présentent des situations nettes comprises entre 200 et 500 K€ : SLUC Nancy, ASVEL Lyon Villeurbanne, Cholet Basket, Orléans Loiret Basket.
- 7 clubs ont des situations nettes positives mais inférieures à 200 K€ : Boulazac Basket Dordogne, STB Le Havre, Chorale de Roanne, JDA Dijon, Poitiers Basket 86, JSF Nanterre, Strasbourg IG et Elan Chalon.

Ces clubs, sans être en danger immédiat, recouvrent des réalités très différentes et sont dans des positions financières assez fragiles.

- Seul le Paris Levallois affiche une situation nette négative au 30 Juin 2013.

13 clubs sur 16 ont amélioré leur situation nette à la fin de la saison 2012- 2013, ce qui montre que la structure financière de la Pro A se renforce.

Concernant la structuration juridique et capitalistique, les clubs sont pratiquement tous constitués en sociétés (15 sur 16). Au 30 juin 2013, la JSF Nanterre reste la seule association parmi les clubs de Pro A. Ces derniers s'appuient sur des capitaux plus ou moins importants :

Structure juridique et capitaux des clubs de Pro A

Clubs	Structure Juridique	Montant du Capital en Millions d'Euros
Boulazac Basket Dordogne	SASP	158
Elan Chalon	SEM	456
Cholet Basket	SASP	46
JDA Dijon	SASP	729
BCM Gravelines Dunkerque	SAEMS	42
STB Le Havre	SASP	206
Le Mans Sarthe Basket	SEMSL	505
Limoges CSP	SASP	354
ASVEL Lyon Villeurbanne	SASP	771
SLUC Nancy	SASP	500
JSF Nanterre	Association Loi 1901	-
Orléans Loiret Basket	SEMSL	170
Paris-Levallois	SASP	1163
Poitiers Basket 86	SAOS	143
Chorale de Roanne	SAOS	38
Strasbourg IG	SAEMSL	38

Analyse du résultat d'exploitation de la Pro A

Répartition des Produits et des Charges d'exploitation par équipe – Saison 2012-2013

Gravelines Dunkerque présente les produits d'exploitation les plus élevés (6M€) et un résultat d'exploitation de + 0,2 M€.

Lyon Villeurbanne présente un résultat d'exploitation supérieur (310 K€) dû a une bonne maitrise de ses charges d'exploitation.

Paris Levallois et Nancy présentent des résultats d'exploitation fortement déficitaires de - 0,5 M€ et - 0,4 M€, dû à des charges d'exploitation élevées conformes ou supérieures au budget contre des produits réalisés inférieurs aux produits budgétés.

Analyse du résultat d'exploitation de la Pro A

Evolution des recettes d'exploitation de la Pro A Saison 2012-2013 / Saison 2011-2012

* La baisse des droits TV pour un montant de 253K€ s'explique par une ventilation des droits TV différente pour certains Clubs.

Évolution des Recettes d'exploitation

Au 30 juin 2013, on enregistre une augmentation des produits d'exploitation de 2% et un montant de 4,3 M€ par club en moyenne.

Les situations sont cependant très variables par rapport à cette moyenne :

- 5 clubs disposent de ressources supérieures à 5 M€ : BCM Gravelines Dunkerque (5,9 M€), Elan Chalon (5,7 M€), Le Mans Sarthe Baseket (5,6 M€) Limoges CSP (5,3 M€) et ASVEL Lyon Villeurbanne (5,1 M€),

- 5 clubs disposent de ressources entre 4 et 5 M€ : Cholet Basket (4,8 M€), SLUC Nancy (4,2 M€), Orléans Loiret Basket (4,7M€), Paris-Levallois (4,1 M€) et Strasbourg IG (5 M€),

- 4 clubs se situent entre 3 et 4 M€ : Poitiers Basket 86 (3,4 M€), JDA Dijon (3,6 M€), JSF Nanterre (3 M€) et Chorale de Roanne (3,7 M€),

- 2 clubs disposent de moins de 3 M€ de recettes de fonctionnement : Boulazac Basket Dordogne (2,8 M€), STB Le Havre (2,2 M€).

Le rapport entre les recettes les plus élevées et les recettes les moins élevées est de 3. La moyenne s'établit à 4,3 M€ et la médiane à 4,4 M€.

Évolution des recettes de matchs et des autres recettes (buvettes et boutiques)

Les recettes de matchs ont augmenté de 10% sur la saison 2012-2013 à 10,5 M€, pendant que l'affluence augmentait de 3%.

Analyse du résultat d'exploitation de la Pro A

Répartition des recettes des clubs par rapport à la moyenne en M€

Il est à noter que les recettes moyennes des clubs non européens sont à 55 K€, les recettes moyennes des clubs européens étant à 49 K€.

Évolution des subventions publiques

Les subventions publiques sont en diminution de 3% par rapport à la saison 2011-2012 et s'établissent à 20,2 M€.

La tendance observée l'année précédente se confirme avec une diminution de la part des villes et communautés urbaines dans le total des subventions publiques allouées (69%) à 15 M€, en diminution de 9% par rapport à la saison précédente. Loin derrière néanmoins, suivent les Conseils Généraux (3,1 M€, en augmentation de 6%) et pour une plus faible part, les Conseils Régionaux (2 M€, en augmentation de 15%) et enfin les autres organismes (1,1 M€).

Cette tendance reflète malheureusement les contraintes budgétaires auxquelles sont soumises les collectivités territoriales dans leur ensemble – contraintes qui vont aller en s'accroissant. La nécessité de trouver de nouveaux relais de croissance demeure donc prioritaire.

Analyse du résultat d'exploitation de la Pro A

Pro A – Affluence Saison Régulière 2012-2013

PRO A - Affluence Saison Régulière 2012/2013				
Clubs	Nombre de Matches	Affluence	Moyenne Spectateurs	Moyenne Recettes (en k€)
Limoges CSP	15	75 795	5 053	68
ASVEL Lyon Villeurbanne	15	75 300	5 020	92
SLUC Nancy	15	74 970	4 998	37
Le Mans Sarthe Basket	15	74 610	4 974	56
Strasbourg IG	15	72 570	4 838	81
Cholet Basket	15	70 800	4 720	69
Boulazac Basket Dordogne	15	65 490	4 366	28
Elan Chalon	15	61 695	4 113	125
JDA Dijon	15	50 550	3 370	20
Orléans Loiret Basket	15	47 910	3 194	46
Poitiers Basket 86	15	46 860	3 124	27
Chorale de Roanne	15	46 860	3 124	54
BCM Gravelines Dunkerque	15	44 595	2 973	47
STB Le Havre	15	40 995	2 733	23
Paris Levallois	15	34 395	2 293	30
JSF Nanterre	15	21 015	1 401	30
Cumul	240	904 410	3 768	52

Évolution du sponsoring

Les produits de sponsoring, versés par les partenaires des clubs, ont augmenté de 5% cette saison à 33,1 M€, après avoir augmenté de 5% sur la saison 2011-2012. Cela représente 2,3 M€ par club de Pro A en moyenne.

Le sponsoring privé a enregistré une augmentation de 4% et s'élève à 28,9 M€ sur la saison 2012-2013.

Le sponsoring public a enregistré une augmentation de 8% et s'élève à 4,3 M€ sur la saison 2012-2013.

Les bons résultats constatés sur le poste sponsoring attestent du travail de fond et de la stratégie efficace engagée par les clubs, qui ont complété le concept traditionnel de sponsoring limité à l'affichage ou au maillot, vers un sponsoring « club affaires » organisé autour des matches.

Ce sponsoring semble particulièrement bien adapté au tissu économique des villes où sont implantés les clubs de Pro A.

Analyse du résultat d'exploitation de la Pro A

Nature des Subventions des Collectivités Publiques – Pro A Saison 2012-2013

Nature des Subventions des Collectivités Publiques – Pro A Saison 2011-2012

En proportion de leurs ressources, les deux clubs les plus subventionnés de Pro A sont Paris Levallois et JSF Nanterre avec respectivement 55% et 40% de leurs recettes issues des subventions, suivis par STB Le Havre et Poitiers Basket 86 (39%).

Les clubs les moins subventionnés, proportionnellement à leurs recettes, sont Lyon Villeurbanne et la Chorale de Roanne. Ces deux clubs sont financés à moins de 20% par les subventions.

En valeur absolue, Paris-Levallois est largement en tête avec 2,3 M€ de subventions, devant Gravelines à 1,9 M€. 8 clubs reçoivent entre 1,2 et 1,7M€ de subventions.

4 clubs (JDA Dijon, Lyon Villeurbanne, STB Le Havre, Chorale

de Roanne) ferment la marche avec moins de 1 M€ de subventions.

Droits télévisés

Les droits télévisés varient fortement selon que le club est engagé ou non en Coupe d'Europe.

Tous les clubs disposent d'une base de revenus annuels de 80 K€ au titre de la couverture de Sport + et perçoivent en moyenne 80,4 K€ hors Coupe d'Europe.

Les clubs qui jouent le tour principal de l'Euroleague perçoivent des droits télévisés plus élevés.

Autres Produits

Le montant cumulé des autres produits est en baisse de 70% à 0,8 M€ contre 1,3 M€ l'année précédente.

- **Augmentation des produits d'exploitation : + 2 %**
- **Progression des recettes de matchs : + 10 %**
- **Diminution des subventions publiques (- 3 %) compensée par une augmentation du sponsoring des collectivités publiques (+ 8 %).**
- **Les villes et les communautés urbaines restent les principales sources de subventions publiques : 69 %.**

Composition des Charges d'exploitation de la Pro A

Deux postes représentent les principales dépenses d'exploitation des clubs sportifs :

- les charges de personnel,
- les frais de fonctionnement des clubs.

Les charges de personnel, composées des rémunérations et des charges sociales, représentent à elles seules 57% des charges d'exploitation des clubs de Pro A, et restent stables par rapport à la saison 2011-2012 soit 39 M€.

La composition des charges est globalement stable d'une saison sur l'autre et homogène d'un club à l'autre.

La part dévolue au fonctionnement des centres de formation (sans compter les salaires des entraîneurs et des stagiaires) s'élève à 1,8M€ en baisse de 37%.

Cependant, les charges afférentes au fonctionnement des centres de formation représentent désormais 3% des dépenses globales moyennes des clubs. Les frais de fonctionnement des clubs sont en nette augmentation de 16% pour un total cumulé de 7,9 M€. Les frais d'activité sportive présentent une nette baisse de 17%, tandis que les autres frais généraux représentent une augmentation de 13% pour atteindre 5,8 M€.

Les charges d'exploitation cumulées des clubs de Pro A sont en augmentation de 0,7 M€ (+1%) à 68,6 M€.

Les dépenses d'exploitation moyennes d'un club de Pro A sont de 4,2 M€, stables par rapport à la saison précédente.

Répartition des charges d'exploitation de la pro A Saison 2012-2013

Répartition des charges d'exploitation de la pro A Saison 2011-2012

■ Rémunération du personnel
 ■ Charges sociales
 ■ Frais d'activité sportive
 ■ Frais de fonctionnement du club
■ Autres frais généraux
 ■ impôts et taxes
 ■ Autres Charges

Composition des Charges d'exploitation de la Pro A

Evolution des dépenses d'exploitation de la Pro A - Saison 2012-2013 / Saison 2011-2012

Évolution des charges de personnel et de la Masse Salariale

Les charges de personnel ont diminué de 2% par rapport à la saison précédente avec des écarts très importants entre les clubs, comme le montrent les tableaux ci-après.

- Stabilité des masses salariales.
- Amplitude de 2,8 entre la plus forte et la plus faible masse salariale.
- Les frais de personnel représentent 57 % des dépenses d'exploitation de la Pro A.

BCM Gravelines Dunkerque déclare de la plus forte masse salariale joueurs et entraîneurs à 1,9 M€. 3 clubs suivent avec des masses salariales qui dépassent les 1,7 M€.

10 clubs ont des masses salariales joueurs et entraîneurs entre 1 M€ et 1,7 M€. 2 clubs sont en-deçà de la barre des 1 M€. Le Havre présente la plus petite masse salariale sur 2012-2013. Le rapport entre la plus grande et la plus petite masse salariale est de 2,8 en diminution de 3 point par rapport à la saison précédente.

Masse Salariale (en M€) – Saison 2012-2013

Composition des Charges d'exploitation de la Pro A

Classement des Masses Salariales (en K€) sur la saison 2012-2013

Clubs	Joueurs et Entraîneurs			Staff Administratif		
	Masse salariale	Charges sociales	taux (%)	Masse salariale	Charges sociales	taux (%)
Gravelines Dunkerque	1 940	888	46%	456	200	44%
Chalon sur Saône	1 929	811	42%	279	124	44%
Limoges	1 769	743	42%	336	141	42%
Le Mans	1 678	724	43%	591	262	44%
Strasbourg	1 633	658	40%	373	148	40%
Paris Levallois	1 563	656	42%	378	158	42%
Orléans	1 539	572	37%	243	87	36%
Cholet	1 437	591	41%	406	167	41%
Nancy	1 402	628	45%	129	51	40%
Lyon Villeurbanne	1 365	449	33%	387	164	42%
Roanne	1 266	537	42%	271	117	43%
Nanterre	1 115	509	46%	254	94	37%
Dijon	1 029	472	46%	310	133	43%
Poitiers	1 011	457	45%	70	11	16%
Boulazac	948	448	47%	160	88	55%
Le Havre	694	314	45%	52	15	29%
Total	22 318	9 457		4 695	1 960	
Moyenne	1 395	591	42%	293	123	42%
Mediane	1 420	610		295	129	

Évolution des frais de fonctionnement

Le cumul des frais de fonctionnement des clubs (somme des frais de fonctionnement des clubs, des frais de déplacement, des autres frais généraux, des frais d'activités sportives et des autres charges) a connu une faible hausse de l'ordre de 1% par rapport à la saison précédente et s'élève à 25,8 M€.

Cette hausse cache des écarts importants entre ces différentes natures de frais. Ainsi les frais de fonctionnement des centres de formation (-37%) et les frais d'activités sportives (-17%) sont en baisse alors que les frais de fonctionnement divers des clubs (+16%), les frais de déplacement (+13%) et les autres frais généraux (+13%) sont en hausse.

Analyse des Résultats Financiers de la Pro A

Répartition du résultat financier des clubs de la Pro A

Résultat financier

Les clubs de Pro A enregistrent une perte financière cumulée de -62 K€ sur la saison 2012-2013, contre -61 K€ sur la saison 2011-2012, soit une très légère augmentation de 1%. La situation se rapproche de l'équilibre. Cet agrégat ne pèse pas vraiment dans le résultat net d'ensemble de la Pro A.

Il existe cependant des divergences assez nettes entre les clubs : 1 seul club accuse un résultat inférieur à -30 K€, 7 autres clubs ont aussi des résultats négatifs qui s'échelonnent entre -15 K€ et -12 K€. Enfin, les 8 autres clubs ont des résultats compris entre 0 et 12 K€.

Répartition de la dette totale des clubs de la Pro A

Analyse de l'endettement de la Pro A

L'endettement total des clubs de Pro A diminue de 3,2 M€ soit 21% par rapport à la saison précédente, qui avait vu une augmentation de 18%. Sur les deux saisons, la dette passe de 18,4 M€ à 15,3 M€.

Cette diminution s'analyse de la façon suivante :

- L'ASVEL Lyon Villeurbanne a remboursé une partie considérable de ses dettes (0,8 M€). La dette s'élève à 2,1 M€ contre 3 M€ pour la saison 2011-2012.
- Dijon a remboursé une partie importante de ses dettes (0,4 M€) qui s'élèvent à 1,5 M€ contre 1,9 M€ pour la saison 2011-2012.
- Le HTV Basket, qui portait un montant important des dettes cumulées durant les saisons précédentes, évolue désormais en PRO B.

Ces données doivent toutefois être analysées avec prudence, car certaines dettes peuvent simplement correspondre à des décalages de trésorerie et de simples retards de paiements.

Comptes annuels cumulés de la Pro B au 30 juin 2013

Comptes Annuels Cumulés de la Pro B au 30 Juin 2013

Comptes Annuels Cumulés de la Pro B au 30 Juin 2013

Pro B - Saison 2012-2013 (en milliers d'euros)	Réalisé 30 Juin 2013	Réalisé 30 Juin 2012	Evolution Globale		Poids relatif	Poids relatif
Produits d'exploitation						
Recettes des matchs	2 984	3 563	(579)	-19%	9%	11%
Droits TV, publicité et autres	495	420	75	15%	2%	1%
Sponsors privés	11 149	11 305	(156)	-1%		
Sponsors publics	1 167	1 440	(273)	-23%		
Sponsors	12 316	12 745	(429)	-3%	38%	40%
<i>Subventions municipalités</i>	5 880	5 350	530	9%		
<i>Subventions communautés</i>	3 784	3 786	(2)	0%		
<i>Subventions conseil général</i>	1 881	2 284	(403)	-21%		
<i>Subventions conseil régional</i>	1 813	1 747	66	4%		
<i>Subventions diverses</i>	553	269	284	51%		
Subventions publiques	13 911	13 435	476	3%	43%	42%
indemnités de transfert	0	14	(14)		0%	0%
Reprise sur amortissement et transfert de charges	968	843	125	13%	3%	3%
Autres produits	1 322	1 040	282	21%	4%	3%
Total produits d'exploitation	31 996	32 060	(64)	0%	100%	100%
Charges d'exploitation						
Frais de fonctionnement du club	3 321	2 896	425	13%	10%	9%
Frais de déplacement	1 677	1 471	206	12%	5%	5%
Autres frais généraux	2 470	2 136	334	14%	7%	7%
Frais d'activité sportive	5 049	5 129	(80)	-2%	15%	16%
Fonctionnement du centre de formation	790	751	39	5%	2%	2%
Impôts et taxes	1 140	1 050	90	8%	3%	3%
Rémunération du personnel	12 619	12 891	(272)	-2%	38%	40%
Charges sociales	5 563	5 581	(18)	0%	17%	17%
Autres charges	177	255	(78)	-44%	1%	1%
Dotations amortissements et provision	545	308	237	43%	2%	1%
Total charges d'exploitation	33 351	32 468	883	3%	100%	100%
Résultat d'exploitation	(1 355)	(408)	(947)	70%		
Resultat financier	(68)	(64)	(4)	6%		
Résultat exceptionnel	1 328	127	1 201	90%		
Impôts sur les bénéfices	(32)	(60)	28	-88%		
Bénéfices ou perte	(127)	(405)	278	-219%		
Situation nette	639	760	(121)	-19%		
Total dettes	7 688	7 478	210	3%		
Dettes échues non payées	1 576	509	1 067	68%		

Répartition des Résultats d'Exploitation, Financier et Exceptionnel – Saison 2011-2012 / Saison 2012-2013

Analyse des Résultats et de la Situation Nette de la Pro B

Résultat au 30 Juin 2013

Le résultat cumulé des clubs de Pro B enregistre une perte de -127 K€, contre un résultat négatif de -405 K€ la saison précédente. Le résultat cumulé enregistre donc une amélioration d'environ 279 K€.

Cette variation reflète imparfaitement des différences importantes d'un club à l'autre :

- L'Elan Béarnais Pau Lacq Orthez présente de loin le résultat le plus bénéficiaire à 169 K€ suivi par Champagne Châlons Reims Basket autour de 130 K€ et Hyères-Toulon Var Basket à 124 K€.
- 12 clubs affichent un résultat proche de l'équilibre.
- 3 clubs affichent des pertes élevées supérieures à 120 K€ : les Sharks d'Antibes, le Lille Métropole Basket et l'ESSM Le Portel.
- Antibes est le seul club qui présente une perte supérieure à 300 K€.

Les produits sont restés stables, et les charges ont augmenté de 3 %, ce qui explique la baisse de 70 % du résultat d'exploitation. Ce dernier s'affiche en perte de -1,4 M€.

Le résultat exceptionnel est, par contre, positif à hauteur de 472 K€. Le résultat financier cumulé des clubs de Pro B est stable à -42 K€.

Situation Nette au 30 Juin 2013

La situation nette cumulée a diminué de 19% par rapport à la saison précédente.

Champagne Châlons Reims Basket affiche une situation nette supérieure à 300 K€, suivi par l'ALM Evreux (193 K€) et l'Elan Béarnais Pau Lacq Orthez (175K€).

5 clubs sont en bonne santé financière et présentent des situations nettes comprises entre 100 et 200 K€ : Elan Béarnais Pau Lacq Orthez, Aix Maurienne, JL Bourg Basket, ALM Evreux et SPO Rouen.

8 clubs ont des situations nettes positives mais inférieures à 100 K€ : Antibes Sharks, SOM Boulogne, FOS Ouest Provence Basket, ESSM Le Portel, Hermine Nantes Atlantique, Saint Quentin Basket-Ball, St Vallier, JSA Bordeaux.

Ces clubs, sans être en danger immédiat, recouvrent des réalités très différentes et sont pour certains dans des positions financières assez fragiles.

4 clubs ont des situations nettes négatives : ASC Denain (-245 K€), Hyères-Toulon Var Basket (-265 K€), Lille Métropole Basket (-111 K€), et Etoile de Charleville Mézières (-76 K€).

Concernant la structuration juridique et capitalistique, les clubs sont majoritairement constitués en sociétés (12 sur 18).

Structure juridique et capitaux des clubs de Pro B

Clubs	Structure Juridique	Montant du Capital en Milliers d'Euros
Aix Maurienne Savoie Basket	SASP	125
Antibes Sharks	SASP	1553
JSA Bordeaux	SAOS	128
SOM Boulogne	Association Loi 1901	-
JL Bourg Basket	SASP	174
Champagne Châlons Reims Basket	Association Loi 1901	2
Etoile de Charleville Mézières	Association Loi 1901	-
ASC Denain	Association Loi 1901	-
ALM Evreux	SEMS	160
FOS Ouest Provence Basket	Association Loi 1901	-
Hyères-Toulon Var Basket	SAOS	75
ESSM Le Portel	SASP	215
Lille Métropole Basket	SASP	50
Hermine Nantes Atlantique	Association Loi 1901	-
Elan Béarnais Pau Lacq Orthez	SEML	821
SPO Rouen	SASP	150
Saint Quentin Basket-Ball	SASP	99
Saint Vallier Basket Drôme	Association Loi 1901	-

Analyse du Résultat d'exploitation de la Pro B

Pour la Pro B, deux postes constituent les principales recettes d'exploitation des clubs :

- Les subventions accordées par les collectivités (Villes, Agglomérations, Communautés Urbaines, Régions et Départements),
- Les apports des différents sponsors.

Les subventions versées par les collectivités correspondent à 43% des recettes d'exploitation des clubs de Pro B en hausse d'1 point, devant les recettes liées au sponsoring qui représentent cette année 38% des produits d'exploitation (en diminution de 2 points par rapport à la saison précédente).

Ainsi, les deux postes de subventions et sponsors comptent pour 81% du total de ces produits, ce qui révèle la situation particulière des financements des clubs qui demeurent dépendants de facteurs extérieurs. Il est à noter la diminution de 19% des recettes de matches à 3 M€. Ceci est notamment du au passage de Limoges en Pro A. Ce club a réalisé durant la saison précédente des affluences notables, et des recettes de matches nettement supérieures à la moyenne de Pro B.

Les autres produits d'exploitation ont augmenté de 21% par rapport à la saison précédente et représentent seulement 4% du total des produits cumulés de la Pro B.

Répartition des Produits d'Exploitation de la Pro B Saison 2012-2013

- Subventions
- Recettes des matches
- Reprise sur amortissement et Transfert de charges

Répartition des Produits d'Exploitation de la Pro B Saison 2011-2012

- Sponsors
- Autres produits
- Droits TV, publicité et autres

Les produits d'exploitation progressent, mais la répartition entre les 3 postes « Recettes de matches », « Sponsors » et « Subventions » reste déséquilibrée.

Analyse du Résultat d'exploitation de la Pro B

Répartition des Produits et des Charges d'exploitation par équipe – Saison 2012-2013

L'Elan Béarnais Pau Lacq Orthez présente les produits d'exploitation les plus élevés à 4,2 M€ et affiche une légère perte au niveau du résultat d'exploitation à 71 K€, tandis que le Champagne Chalons Reims Basket, avec des produits considérablement inférieurs (2,9 M€), présente un gain de 186 K€. Bordeaux et Antibes présentent des pertes importantes de 1 M€ et 700 K€.

Analyse du Résultat d'exploitation de la Pro B

Evolution des recettes d'exploitation de la Pro B Saison 2012-2013 / Saison 2011-2012

Évolution des Recettes d'exploitation

Les recettes moyennes d'un club de Pro B pour la saison 2012-2013 s'élèvent à 1,8 M€, et restent stables par rapport à la saison précédente :

- L'Elan Béarnais Pau Lacq Orthez se détache très largement avec des recettes proches des 4,2 M€.
- 3 clubs (Champagne Châlons Reims Basket, JL Bourg Basket et SPO Rouen) disposent de recettes comprises entre 2 et 3 M€.
- 8 clubs disposent des recettes comprises entre 1,5 et 2 M€.
- 4 clubs disposent des recettes comprises entre 1 et 1,5 M€.

Le rapport entre les recettes les plus élevées et les recettes les moins élevées est de 6,7 (3,7 la saison précédente), notamment parce que le club de Pau Lacq Orthez a conservé une situation d'exploitation proche de la Pro A.

Le rapport entre les recettes moyennes de Pro A et les recettes moyennes de Pro B est à 2,4, stable par rapport à la saison 2011-2012.

Sur la saison 2012-2013, les produits d'exploitation des clubs de Pro B sont stables et représentent en cumulé 32 M€.

Évolution des recettes de matchs et des autres recettes (buvettes et boutiques)

Les recettes de matchs sont en baisse avec une moyenne de 0,19 M€ par club contre 0,2 M€ l'année précédente, soit trois fois moins qu'en Pro A.

Analyse du Résultat d'exploitation de la Pro B

Répartition des recettes des clubs par rapport à la moyenne en M€

L'Elan Béarnais Pau Lacq Orthez a la moyenne la plus haute de spectateurs, avec des recettes moyennes par match s'élevant à 48 K€. 9 clubs sur 18 présentent des recettes moyennes supérieures à 10 K€ par match.

Évolution des subventions Publiques

Le montant des subventions d'exploitation a augmenté de 3% par rapport à la précédente saison, compensant en partie la baisse de 7% enregistrée précédemment.

Analyse du Résultat d'exploitation de la Pro B

Pro B – Affluence Saison Régulière 2012-2013

PRO B - Affluence Saison Régulière 2012-2013				
Clubs	Nombre de Matches	Affluence	Moyenne Spectateurs	Moyenne Recettes (en k€)
Elan Béarnais Pau Lacq Orthez	17	73 338	4 314	42
SPO Rouen	17	51 884	3 052	13
Saint Quentin Basket-Ball	17	42 857	2 521	12
ALM Evreux	17	41 531	2 443	11
JL Bourg Basket	17	35 836	2 108	19
Champagne Châlons Reims Basket	17	33 762	1 986	9
ESSM Le Portel	17	29 189	1 717	14
Hyères-Toulon Var Basket	17	27 302	1 606	8
Hermine Nantes Atlantique	17	26 503	1 559	6
Aix Maurienne Savoie Basket	17	26 486	1 558	12
Lille Métropole Basket	17	24 361	1 433	7
SOM Boulogne	17	23 664	1 392	11
ASC Denain	17	20 978	1 234	6
Saint Vallier Basket Drôme	17	20 876	1 228	8
Antibes Sharks	17	18 479	1 087	10
FOS Ouest Provence Basket	17	17 850	1 050	7
JSA Bordeaux	17	15 759	927	6
Etoile de Charleville Mézières	17	13 821	813	4
Cumul	306	544 476	1 779	11

Évolution du sponsoring

Le montant global du sponsoring est en baisse de 3% et enregistre un total de 12,3 M€ pour la saison 2012-2013.

Le sponsoring privé reste stable à 11,1 M€ tandis que le sponsoring public enregistre une diminution de 23% et s'élève à 1,2 M€.

Analyse du Résultat d'exploitation de la Pro B

Nature des Subventions des Collectivités Publiques – Pro B Saison 2012-2013

■ Communauté Urbaine, Ville, Agglomération ■ Conseil Général ■ Conseil Régional ■ Autres

En proportion de leurs ressources, les deux clubs les plus subventionnés de Pro B sont Etoile de Charleville Mézières et FOS Ouest Provence Basket, avec respectivement 70% et 68% de leurs recettes issues des subventions, suivis par Hyères-Toulon Var Basket (67%) et ASC Denain (61%).

Les clubs les moins subventionnés, proportionnellement à leurs recettes, sont Aix Maurienne Savoie Basket et SPO Rouen. Ces deux clubs sont financés à moins de 25% par des subventions.

En valeur absolue, l'Elan Béarnais Pau Lacq Orthez est largement en tête avec 1,5 M€ de subventions, devant le Champagne Châlons Reims Basket à 1,3 M€.

11 clubs reçoivent entre 500 K€ et 1 M€ de subventions.

3 clubs (Aix Maurienne, St Vallier et Bordeaux) ferment la marche avec moins de 1 M€ de subventions.

Nature des Subventions des Collectivités Publiques – Pro B Saison 2011-2012

Droits télévisés

Les droits télévisés augmentent de 15% par rapport à la saison 2011-2012, et s'élèvent à 495 K€.

Autres Produits

Les autres produits augmentent de 21% pour un total de 1,3 M€ en cumulé, mais sans être significatifs dans le résultat des clubs (4% en poids relatif sur les produits d'exploitation).

- Stabilité des produits d'exploitation.
- Diminution des recettes de matchs : -19 %.
- Augmentation des subventions publiques (+ 3 %).
- Diminution du sponsoring des collectivités publiques (-3 %).
- Les villes et les communautés urbaines restent les principales sources de subventions publiques : 69 %.

vie!
EoVi
mutuelle
drôme arpica

LES CLUBS
vacanCiel

SAINT ETIENNE
Vente & location de
21 Av Desiré Valentin

Cave de Saint-Désirat
MAISON DES VINS
OUVERT TOUS LES JOURS

SAIN-QUENTIN BASKET-BALL
le talent
100% Pur
l'Aisne

DEMENAGEMENT
MADINIER
04 75 03 06
26 STVALLIER - 07 ANNONAY - 38 ROUSSE

Composition des Charges d'exploitation de la Pro B

Les postes de dépenses suivants représentent les principales charges d'exploitation cumulées des clubs de la Pro B :

- Les charges de personnel représentent à elles seules 55% (18,2 M€) des charges d'exploitation des clubs de Pro B. Cependant, le total de ces charges diminue de 0,3 M€ pour la saison 2012-2013.

- Les frais de fonctionnement des clubs représentent 10% sur la saison 2012- 2013 contre 9% pour la saison 2011- 2012, et progressent de 13% à 3,3 M€.

- Les frais d'activité sportive, restent stables et enregistrent un poids relatif de 15% du total des charges.

- Les frais de déplacement restent constants à 5% et augmentent de 206 K€ pour un montant cumulé de 1,7 M€.

- Les frais liés aux centres de formation des clubs de Pro B augmentent de 5% mais restent très limités à 0,8 M€ en cumul.

- Les charges d'exploitation cumulées des clubs de Pro B sont en augmentation de 0,9 M€ (+3%) à 33,4M€.

Les dépenses d'exploitation moyennes d'un club de Pro B sont de 1,9 M€, présentant une augmentation d'1 point par rapport à la saison précédente.

Répartition des charges d'exploitation de la pro B Saison 2012-2013

Répartition des charges d'exploitation de la pro B Saison 2011-2012

■ Rémunération du personnel ■ Charges sociales ■ Frais d'activité sportive ■ Frais de fonctionnement du club
 ■ Autres frais généraux ■ Frais de déplacement ■ Autres Charges

Composition des Charges d'exploitation de la Pro B

Evolution des dépenses d'exploitation de la Pro B Saison 2012-2013 / Saison 2011-2012

Sur la saison 2012-2013, l'ensemble des charges d'exploitation des clubs de la Pro B sont en hausse de 3% (+0,9 M€) à 33,4 M€, soit 1,9 M€ par club en moyenne.

Il est à noter que le club de L'Elan Béarnais Pau Lacq Orthez dépasse les 4 M€ de charges, à comparer avec Champagne Chalon Reims Basket à 2,7 M€. Ce montant s'explique par la présence de L'Elan Béarnais Pau Lacq Orthez en Pro A la saison précédente et sa place dans le paysage du basket professionnel. A l'inverse, plus de 60% des clubs affichent un montant de charges d'exploitation entre 1 et 2 M€ ; aucun club n'est en dessous du million d'euros. Ainsi la médiane est à 1,7 M€.

- **Stabilité des masses salariales.**
- **Amplitude de 4,7 entre la plus forte et la plus faible masse salariale.**
- **Les frais de personnel représentent 55 % des dépenses d'exploitation de la Pro B.**

Masse Salariale (en K€) – Saison 2012-2013

Composition des Charges d'exploitation de la Pro B

Évolution des charges de personnel et de la Masse Salariale

Les charges de personnel ont diminué de 2% par rapport à la saison précédente pour atteindre 18,2 M€. Cette baisse moyenne recouvre des situations très différentes, comme le montre le tableau suivant :

On remarque tout d'abord que le club de Pau Lacq Orthez possède la première masse salariale de la Pro B, suivi par Champagne Chalon Reims Basket et JL Bourg Basket. Les charges sociales représentent en moyenne 45% de la masse salariale.

Concernant les masses salariales des joueurs et entraîneurs, le rapport entre le budget le plus important et le plus faible est de 4, en baisse de 3 points par rapport à la saison précédente. Ceci s'explique notamment par le passage de Limoges de Pro B en Pro A.

Classement des Masses Salariales (en K€) sur la Saison 2012-2013

Clubs	Joueurs et Entraîneurs			Staff Administratif		
	Masse salariale	Charges sociales	taux (%)	Masse salariale	Charges sociales	taux (%)
Elan Béarnais Pau Lacq Orthez	1 094	459	42%	330	135	41%
Champagne Châlons Reims Basket	923	422	46%	160	68	43%
JL Bourg Basket	840	303	36%	113	50	44%
Antibes Sharks	816	343	42%	76	36	47%
Saint Quentin Basket-Ball	672	305	45%	58	26	45%
ESSM Le Portel	662	298	45%	30	14	47%
Lille Métropole Basket	661	306	46%	69	32	46%
SPO Rouen	654	283	43%	192	88	46%
SOM Boulogne	627	258	41%	111	45	41%
ALM Evreux	608	314	52%	120	47	39%
Hermine Nantes Atlantique	595	274	46%	60	23	38%
JSA Bordeaux	505	253	50%	125	91	73%
ASC Denain	464	206	44%	15	7	47%
FOS Ouest Provence Basket	464	190	41%	49	20	41%
Étoile de Charleville Mézières	418	182	44%	33	18	55%
Hyères-Toulon Var Basket	378	179	47%	49	23	47%
Aix Maurienne Savoie Basket	328	127	39%	21	8	38%
Saint Vallier Basket Drôme	274	119	43%	25	11	44%
Total	10 983	4 821		1 636	742	
Moyenne	610	268	44%	91	41	45%
Mediane	618	286		67	30	

Analyse des Résultats Financiers de la Pro B

Répartition du résultat financier des clubs de la Pro B

Répartition de la dette totale des clubs de la Pro B

Résultat financier

Sur la saison 2012-2013, les clubs de Pro B ont enregistré un résultat financier toujours déficitaire de -68 K€. Ce déficit cumulé augmente de 4% par rapport à la saison précédente mais reste proche de l'équilibre. Comme pour la Pro A, cet agrégat est peu significatif dans les résultats des clubs de Pro B

Il existe cependant des divergences assez nettes entre les clubs :

1 seul club accuse un résultat inférieur à -30 K€, 8 autres clubs ont aussi des résultats négatifs qui s'échelonnent entre -1 K€ et -29 K€. Enfin, les 9 autres clubs ont des résultats compris entre 0 et 9 K€.

Analyse de l'endettement de la Pro B

Les dettes au 30 juin 2013 représentent un montant cumulé de 8,3 M€, en forte augmentation de 10%. Il convient aussi de noter que la part des dettes échues non payées a augmenté de 74% pour atteindre 2 M€ à la clôture de l'exercice 2012-2013. Les clubs de Hyères-Toulon et Antibes Sharks impactent très fortement ces ratios.

Hyères-Toulon Var Basket et Antibes Sharks étaient les clubs les plus endettés de la saison, ALM Evreux et Saint Vallier n'ayant quasiment pas de dettes.

Pour autant, cette variation ne peut pas être analysée globalement car elle correspond à autant de situations particulières. Les dettes représentent 85 jours de chiffre d'affaires, soit près de 3 mois d'activité.

A Propos de la Ligue Nationale de Basket

La Ligue Nationale de Basket organise et gère les Championnats professionnels masculins par délégation de la Fédération Française de Basketball. Elle a été créée le 27 juin 1987.

La LNB organise deux Championnats :

- La Pro A : 16 clubs se disputent le titre de Champion de France au cours d'une saison articulée en une phase régulière de 30 journées et une phase finale « Play-Offs » se terminant par une finale en 5 manches ;
- La Pro B : 18 clubs se disputent le titre de Champion de France au cours d'une saison articulée en une phase régulière de 44 journées et une phase finale « Play-Offs » se terminant par une finale en 3 manches.

Deux autres manifestations de prestige sont organisées par la LNB :

- La Disneyland Paris Leaders Cup LNB, tournoi à élimination directe où se retrouvent les huit premiers du classement à l'issue des matchs aller ;
- Le All Star Game, rencontre de prestige entre une sélection des meilleurs étrangers et une sélection des meilleurs français opérant dans les Championnats LNB.

La LNB a également une mission de formation professionnelle et organise le Championnat Espoirs, où s'affrontent les meilleurs joueurs de 16 à 21 ans. Un tournoi final regroupant les meilleures équipes Espoirs, « le Trophée du Futur », est disputé en fin de saison.

Contact

Ligue Nationale de Basket

Marie Dvorsak
Contrôleur de Gestion
117, rue du Château des Rentiers
75013 Paris
Tél. : +33 01 53 94 27 58
Fax : +33 01 53 94 27 69
Email : marie.dvorsak@lnb.fr

