

**ASAMBLEA GENERAL DE PLENO FEDERATIVO
DE LA FEDERACIÓN MADRILEÑA DE AJEDREZ (21/ 06/ 2013)**

ASISTENTES

D. Agustín García Horcajo	Presidente
D. Antonio Ochoa Giménez	E. Clubes
CAPABLANCA	
D. Enrique Montañés Martín	E. Clubes
VALLECAS C.D.V.	
D. Javier Aznárez Guillén	E. Clubes
GREDOS SAN DIEGO	
D. Juan C. Antón Veiga	E. Clubes
S.S. DE LOS REYES	
D. Eduardo Clemente Sánchez	E. Clubes
LIBERTY CHESS	
D. Antolín García Fernández	E. Clubes
TRES CANTOS	
D. Adrián Ortiz Berruguete	E. Clubes
CIUDAD LOS ANGELES	
D. Maximiliano Dueñas Delgado	E. Clubes
PUEBLO NUEVO	
D. Manuel Sánchez García	E. Clubes
ARANJUEZ	
D. Leonardo I. Pérez de Aranda	E. Clubes
VIRGEN DE ATOCHA	
D. Genaro Calleja Robles	E. Clubes
LA CASA DEL AJEDREZ	
D. Jesús Cao Armillas	E. Clubes
COLLADO VILLALBA	
D. Ignacio Fernández García	E. Deportistas
D. Luís Maseda Iglesias	E. Deportistas
D. Andrés Gallardo García	E. Deportistas
D. Carlos A. Lozano Arribas	E. Deportistas
D. Iván Vallés Moreno	E. Deportistas
D. Javier Moreno Ruiz	E. Deportistas
D. Raquel Pablos Tenrero	E. Deportistas
D. Ignacio Morera Rodríguez	E. Deportistas
D. Fernando Montes Santiago	E. Deportistas
D. Alejandro Mata Melgar	E. Monitores
D. Pedro J. García Díaz	E. Monitores
D ^a Noemí Martínez Hernández	E. Monitores
D. Daniel Calleja Aletta	E. Árbitros
D. Eduardo López Rodríguez	E. Árbitros
D. José L. Martín Vázquez	E. Árbitros
D. José A. Ortiz Landeira	Secretario General
D. EUGENIO LEAL BARRIOS	DIRECCION TECNICA

En Madrid, a las 19,30 horas, del día 21 de junio de 2013, y en segunda convocatoria se reúnen los miembros de la Asamblea General de la F.M.A. que al margen se relacionan, en los locales de esta Federación, con el siguiente:

ORDEN DEL DÍA

- 1) Presentación de los miembros de la Asamblea General.
- 2) Informe del Presidente de la Federación.
- 3) Presentación de la Memoria Deportiva de la temporada 2011-2012.
- 4) Aprobación, si procede, del Calendario Deportivo para la temporada 2013/2014.
- 5) Aprobación, si procede, del Balance del ejercicio económico del año 2012.
- 6) Aprobación, si procede, del Presupuesto Económico para el año 2013.
- 7) Preguntas y propuestas.

Asisten con voz pero sin voto:
 Ignacio Alonso Herrero
 Miriam Ruiz Bazaga
 Guillermo Cabeza Hernández (Club ZOLA)

Previo al comienzo de la Asamblea General, D. Antonio Ochoa Giménez y D. Antolín García Fernández presentan un certificado del Presidente del Club Capablanca y del Presidente del Club Tres Cantos, para representarlos en la Asamblea respectivamente.

1º Presentación de los miembros de la Asamblea General.

El Presidente D. Agustín García Horcajo, saluda a todos los miembros presentes de la Asamblea General, agradeciéndoles su asistencia y participación en la misma.

2º Informe del Presidente de la Federación.

El Presidente toma la palabra para informar a los miembros de la Asamblea General sobre los siguientes asuntos:

- Ha mantenido una reunión con la Dirección General de Deportes en relación con el convenio de colaboración para la campaña de Campeonatos Escolares. En dicha reunión nos han informado que el programa para el Ajedrez, ha quedado fuera por cuestiones presupuestarias, dejando únicamente a tres deportes de los ocho que inicialmente representaban al programa de promoción.
- La celebración del I Torneo de Ajedrez Escolar que se celebró con gran éxito el pasado día 15 de junio de 2013 en las instalaciones del Colegio Ramiro de Maeztu. Dada la gran aceptación que ha tenido el torneo, nos han realizado la propuesta de hacer una segunda edición continuando con su organización, la Federación Madrileña de Ajedrez.
- La firma del convenio de promoción de ajedrez para escuelas, con la Dirección General de Deportes del Ayuntamiento de Madrid, con un aumento en la participación de colegios.
- La continuidad de nuestro cursos de tecnificación, pese a los recortes presupuestarios que hemos sufrido por parte de la Comunidad de Madrid. Informa también que estos cursos podrían en un futuro sufrir modificación de fechas por una mayor utilización y aprovechamiento de los locales de la Federación.
- La compra de material de ajedrez para una nueva campaña de promoción del ajedrez escolar.
- La creación de un borrador para la homologación de Escuelas de la F.M.A.
- La habilitación en nuestra página web de una mayor información con reprografía en la que se recogen fotos, actividades, convocatorias de cursillos, etc.
- La celebración de unas jornadas con conferencias relacionadas con psicología aplicada a los ajedrecistas.
- La continuación de promoción de ajedrez mediante la realización de los Festivales de Ajedrez de Arturo Soria Plaza y Torneos Estación de Chamartín.
- La creación de unos formularios tipo que se publicarán en nuestra web, para las inscripciones informatizadas de los equipos y licencias en las distintas competiciones oficiales (Ligas de Ajedrez Rápido, Ajedrez Infantil, Absoluta por Equipos).
- La celebración del último Campeonato de Ajedrez de categorías Sub 8 y Sub-10 en el que nos informaron de una concesión de becas de estudio por parte del Colegio SEK Ciudadcampo, para los campeones de cada categoría.
- La renovación del seguro para nuestros afiliados con la Compañía ALLIANZ S.A. con una ampliación en el número de asegurados sin ningún coste adicional.
- La actualización de los contratos laborales con los empleados y colaboradores de la Federación Madrileña de Ajedrez, regulándolos a la normativa laboral vigente. Al respecto informa que la F.M.A. ha pasado una inspección laboral de la Seguridad Social, en la cual nos han dado la conformidad de estar en orden con todas las normativas legales.

- El envío de unan selección de la F.M.A en categoría Sub-14 a los Campeonatos de Deportes de la Juventud que se celebrarán en Padrón (A Coruña), asumiendo el coste económico por falta de colaboración de la Comunidad de Madrid.
- La realización de un curso de monitores, adaptado al plan formativo de enseñanza para el Ajedrez que ha publicado el Consejo Superior de Deportes.
- La reunión mantenida con los Delegados de los equipos de División de Honor de la Liga Madrileña, en la que se llegó a un acuerdo por unanimidad de poner como fechas de celebración de los encuentros, los sábados o domingos según lo solicite cada Club y dos jornadas en sábado con todos los equipos de División de Honor en un mismo local.
- La creación de un “twitter” de información complementaria con las actividades que se publiquen en nuestra página web.
- El envío a los miembros de la Asamblea General de un avance de la Memoria Deportiva de la temporada 2012/2013.
- La reunión mantenida en la Asamblea General de la F.E.D.A. en la que nos anunciaron a todas las Federaciones Autonómicas de una subida en las cuotas, sobre el canon que cada Federación paga por la licencia deportiva con código F.I:D.E. (aproximadamente de 2,70 €)
- La búsqueda de patrocinadores para la F.M.A. Informa al respecto que ya se ha conseguido una colaboración con I.C.C. y que así mismo El Corte Ingles nos ha realizado una propuesta para colaborar en la realización de unas actividades tales como un Torneo Magistral y campeonatos infantiles paralelos.
- Por último informa de la creación de una Agencia de Protección al Menor en las actividades organizadas por la Dirección General de Deportes del Ayuntamiento de Madrid.

3º Presentación de la Memoria Deportiva 2011-2012.

El Secretario General informa a la Asamblea del envío de la Memoria Deportiva de la temporada 2011-2012, así como el envío de un avance de la Memoria Deportiva de la temporada 2012-2013 que está casi completa a falta de los Campeonatos de España que aún no se han celebrado. Les indica que esta iniciativa se ha realizado para que cualquier miembro de la Asamblea que lo desee pueda comparar datos en los distintos apartados que se recogen.

Juan Carlos Antón solicita una mayor información de las actividades que organicen los Clubes de la F.M.A. y así mismo pregunta porqué se recoge información del Campeonato de Edades del Ayuntamiento de Madrid y no se recoge el de otros Ayuntamientos.

El Secretario General le responde al Sr. Antón, que al tener la F.M.A. una colaboración directa con el Ayuntamiento de Madrid mediante la firma de un convenio de colaboración con un importe económico, es como mínimo de obligado cumplimiento reflejar las clasificaciones de los distintos Campeonatos que se realicen de acuerdo al citado convenio.

4º Aprobación, si procede, del Calendario Deportivo para la temporada 2013-2014.

Presentado el Calendario Deportivo, aprobado en Comisión Delegada, se da paso a las diferentes propuestas al mismo que se recogen a continuación:

Campeonato de Liga por Equipos en División de Honor:

Después un amplio debate por parte de los miembros de la Asamblea General sobre la modificación de fechas y explicación por parte del representante del Club Virgen de Atocha D. Leonardo I. Pérez de Aranda, sobre los motivos de su propuesta que se expusieron en la reunión de Delegados de Clubes de División de Honor se votan las fechas del Calendario Deportivo en este apartado con el resultado siguiente:

A favor de las fechas que se reflejan en el Calendario presentado: 12 votos

A favor de dejar las fechas únicamente los domingos: 4 votos

Abstenciones: 8 votos

A continuación se bate las jornadas de un local único que figuran en el Calendario con el siguiente resultado:

A favor: 18 votos, en contra: 2 votos y abstenciones: 4 votos

Antes de que se produzca la consulta a la Asamblea General sobre las fechas de las competiciones individuales, hay una propuesta del Director Técnico Eugenio Leal para que se vote globalmente el Calendario Deportivo, que la Comisión Delegada acordó presentar a la Asamblea General. La propuesta es aceptada y se procede a la votación con el siguiente resultado: A favor de las fechas propuestas en el Calendario Deportivo: 18 votos, en contra: 2 votos, abstenciones: 4 votos.

Por tanto el Calendario Deportivo aprobado por la Asamblea General para la temporada 2013/2014 queda confirmado como se detalla a continuación:

CALENDARIO DEPORTIVO 2013/14

Entrega de trofeos de la temporada 2012/13 28 de septiembre de 2013 a las 20:00 h

COMPETICIONES POR EQUIPOS

Campeonato de Ajedrez Rápido por Equipos

Inscripción equipos y órdenes de fuerza: del 2 al 20 de septiembre de 2013

Ritmo de juego: 25 minutos + 5 segundos por jugada y jugador

Sorteo de 1ª ronda: 23 de septiembre de 2013

Días de juego: 29 de septiembre, 6, 13, 20, 27 de octubre, 3 y 10 de noviembre de 2013.

Campeonato de Liga por Equipos

Inscripción equipos con presentación de Órdenes de Fuerza incluidos:

para División de Honor: del 1 al 7 de noviembre de 2013

(sorteo del grupo de División de Honor el día 14 de noviembre)

para el resto de Categorías: del 4 al 15 de noviembre de 2013.

Confeción de grupos: 19 de noviembre de 2013

División de Honor

Ritmo de juego: 90 minutos + 30 segundos adicionales por jugada

Días de juego: 16/17, 23/24 noviembre de 2013

30 noviembre/1 diciembre, 14/15 diciembre de 2013

11/12, 18/19, 25 enero 2014

1/2, 8/9, 15/16, 22/23 febrero 2014

1/2, 8/9, 15 de marzo 2014.

Resto de Categorías

Ritmo de juego: Preferente, Primera, Segunda y Tercera: 90 minutos + 30 segundos adicionales por jugada

Días de juego: 24, noviembre de 2013

1, 15 diciembre de 2013

12, 19, 26 enero de 2014

2, 9, 16, 23 febrero de 2014

2, 9, 16 de marzo de 2014

Campeonato de Ajedrez Infantil por Equipos

Inscripciones equipos y órdenes de fuerza: del 16 de septiembre al 21 de octubre de 2013

Ritmo de juego: El indicado en las bases de ésta competición.

Categorías: A y B. Sistema de juego según número de participantes

Días de juego: 26 de octubre, 9, 16, 23, 30 de noviembre y 14 de diciembre de 2013.

COMPETICIONES INDIVIDUALES

Campeonato de Ajedrez Relámpago

Inscripciones: el mismo día del torneo, hasta las 16:30 h. (Aforo limitado)

Ritmo de juego: 3 minutos + 2 segundos por jugador.

Día de juego: 28 de septiembre de 2013 (coincidente con entrega de trofeos), a las 16:30 h

Campeonato Individual Femenino

Inscripciones: del 3 de noviembre/2013 al 5 de diciembre de 2013.

Ritmo de juego: 90 minutos + 30 segundos adicionales por jugada.

Días de juego: 13, 14, 19, 20, 21 y 22 de diciembre de 2013. Número de rondas según participantes.

Campeonato Individual para Veteranos

Inscripciones: del 2 al 30 de diciembre de 2013 .

Ritmo de juego: 90 minutos + 30 segundos adicionales por jugada

Días de juego: 7, 8, 9, 10, 13, 14, 15, 16, 17 de Enero de 2014

Campeonato Individual Absoluto

Ritmo de juego: 90 minutos + 30 segundos adicionales por jugada

Fase Previa

Inscripciones: del 26 de diciembre/2013 al 27 de Enero de 2013

Días de juego:

Grupo A: 3, 4, 5, 10, 11, 12, 17, 18, 19 de Febrero de 2014

Grupo B: 6, 7, 8, 14, 15, 21, 22, 27, 28 de Febrero y 1 de Marzo de 2014

Fase Semi-Final

Inscripciones: del 28 de enero al 3 de marzo de 2014 (Elo marzo 2014)

Días de juego:

Grupo A: 10, 11, 12, 17, 18, 19, 24, 25, 26 de marzo de 2014

Grupo B: 6, 7, 8, 14, 15, 21, 22, 28 y 29 de marzo de 2014

Fase Final

Invitados (según ELO de febrero de 2014): confirmación hasta el día 20 de febrero de 2014.

Confirmación de clasificados: hasta 28 de abril de 2014

Sorteo de rondas: 13 de mayo a las 20:00 h.

Días de juego: 26, 27, 28 de mayo 2014 (1ª Ronda octavos)

29, 30, 31 de mayo 2014 (2ª Ronda cuartos)

2, 3, 4, de junio 2014 (3ª Ronda semifinales)

9, 10, 11, 12, de junio 2014 (4ª Ronda Final)

13 de junio de 2014 (posible desempate)

Campeonato Individual Sub-18

Inscripciones: del 2 al 24 de septiembre de 2013

Ritmo de juego: 90 minutos + 30 segundos adicionales por jugada.

Días de juego: 4, 5, 11, 12, 18, 19, 25, 26 de octubre de 2013

Número de rondas según participantes.

Campeonatos Individuales Sub-12, Sub-14 y Sub-16

Ritmo de juego: 40 minutos + 10 segundos adicionales por jugada.

Días de juego: 5 y 6 de abril de 2014.

Fase Final: 26, 27 de abril y 10, 11 de mayo de 2014.

Campeonato Individual Sub- 8 y Sub-10

Inscripción: del 3 de marzo al 19 de Marzo de 2014

Ritmo de juego: Sub-8 = 15 minutos por jugador.

Sub-10= 25 minutos por jugador.

Días de juego: Sub-8: 22 marzo de 2014.

Sub-10: 23 de marzo de 2014

Fecha límite para solicitar designaciones de arbitraje para la temp. 2013/14: 27 de septiembre de 2013

5º Aprobación, si procede, del Balance del ejercicio económico del año 2012.

D. Ignacio Fernández García, Gerente de la F.M.A, en primer lugar pide disculpas a la Asamblea General por el retraso del envío de datos relativos al Balance del ejercicio económico del año 2012. Después de un amplio debate sobre el motivo por el que aparecen en el Balance Económico, clubes deudores de cuotas a la F.M.A. y los motivos por los cuales se les conceden moratorias de pago que, según el Reglamento de Competiciones vigente, únicamente deben ser en casos excepcionales, al no llegarse a conclusiones concretas se vota como consulta de opinión, las siguientes propuestas:

Pago con moratoria justificada antes del 31 de diciembre del año de inscripción: 14 votos a favor.

Pago sin moratoria: 0 votos

Abstenciones: 10 votos.

Al no existir mas consultas sobre los datos del Balance Económico del año 2012, se procede a su aprobación total con el siguiente resultado:

A favor de la aprobación del Balance: 18 votos

Abstenciones: 6 votos.

Por tanto queda aprobado el Balance Económico del año 2012.

6º Aprobación, si procede, del Presupuesto Económico para el año 2013.

El Gerente Ignacio Fernández García explica en primer lugar las reducciones de gastos que se han realizado en algunas partidas entre las que se encuentra el importe del pago por Secretaría General aprobado en su momento por la Asamblea General y que se va a incluir dentro de las nóminas de los dos empleados con una reducción en sus ingresos para que no suponga un coste adicional a la Federación por motivos de Seguridad Social.

Por otra parte vuelve a comentar a la Asamblea General la subida de cuotas por licencia que nos ha impuesto la Federación Española de Ajedrez, que debería repercutirse para igualar los gastos en una subida de cuotas de nuestras licencias federativas.

Iván Valles realiza algunas preguntas sobre varias de las partidas presupuestarias, a las cuales le va respondiendo, Iván Valles incide especialmente en las partidas de ayudas a jugadores y asistencias a jugadores en torneos. Después de las correspondientes aclaraciones se procede a votar el Presupuesto Económico para el año 2013 con el siguiente resultado:

A favor: 20 votos

En contra: 0 votos.

Abstenciones: 2 votos

Dado que no a quedado clara la propuesta de subidas de cuotas en nuestras licencias federativas, como compensación a la subida de la F.E.D.A., se acuerda por asentimiento la convocatoria de una Asamblea Extraordinaria, en la cual se debatiría este asunto para su aprobación, si procede, de una subida de cuotas en principio propuesta a 40 € la licencia Senior y 10 € la licencia Sub-14.

7º Propuestas y Preguntas.

Manuel Sánchez García presenta su escrito de propuesta de ampliación hasta los 30 años de la tecnificación en la F.M.A. y una segunda propuesta de solicitud del detalle de los datos de ingresos y distribución de gastos de todos los programas de actividades de la F.M.A. Una vez presentada su solicitud solicita una mejora en los criterios de selección para los cursos de tecnificación. Tras las aclaraciones oportunas se procede a la votación del punto 1 de su propuesta con el siguiente resultado de votación:

Votos a favor = 7, votos en contra = 8, abstenciones = 4.

Respecto al punto 2 de la propuesta y al tratarse de cuestión económica, se pospone la facilitación de datos hasta conocer los convenios que se suscriban con los Organismos Oficiales y las cantidades correctas.

Noemí Martínez Hernández presenta su propuesta de creación de un Comité de retransmisiones que regularía el aprendizaje y daría la titulación de técnico de retransmisiones en relación con el trato y manejo de los tableros electrónicos que la F.M.A. dispone al efecto.

Igualmente al tener esta actividad unos gastos económicos, se acuerda tratar en la próxima Asamblea Extraordinaria su inclusión en el presupuesto económico.

A modo de consulta de opinión se vota si la propuesta de Noemí Martínez es de interés con el resultado siguiente:

A favor = 8 votos, en contra = 5 votos, abstenciones = 3 votos. .

Por ultimo el Club SEK Ciudadcampo presenta su propuesta de modificación de ritmos de juego y sistema de calificación para los Campeonatos Sub-8, Sub-10, Sub-12, Sub-14 y Sub-16. Al explicarle que esta propuesta supone un cambio en el Reglamento de Competiciones, y que la Comisión Delegada de la F.M.A. es la encargada de realizar las modificaciones correspondientes en caso de aprobación por mayoría de sus miembros, el delegado del Colegio SEK Ciudadcampo, solicita que se presente su propuesta a la Comisión Delegada.

A título consultivo se vota la propuesta del Colegio Sek Ciudadcampo entre los miembros de la Asamblea General siendo aprobada por unanimidad con 20 votos a favor.

Sin más asuntos que tratar, se da por finalizada esta reunión de Asamblea General, a las 23:50 horas del día 21 de junio de 2013.

De todo lo cual doy fe como Secretario, con el Vº Bº, del Presidente.

Vº Bº Agustín García Horcajo
Presidente de la F.M.A.

Fdo. José A. Ortiz Landeira
Secretario Gral. de la F.M.A.

