

Le Cercle

Cercle d'échecs et d'art valaisan

Président. Alex Günsberg, Le Sergnou 84, 1978 Lens, 079 353 09 00, info@alpesa.ch

M. Peter Wyss, président
Fédération suisse d'échecs
Araschgerstrasse 43
7000 Chur

Sion, le 10 mars 2016/FSE 10.3.16ag F

Demande à l'AG des délégués de la FSE de modifier le règlement de tournoi CSE et CSG

Chers collègues délégués,

Nous demandons de réduire l'art. 9 du règlement de tournoi CSE et CSG à la seule phrase:

« Dans les ligues nationales et ligues fédérales, seuls les joueurs figurant sur la liste des joueurs peuvent être alignés. »

Motifs :

La FSE, contrairement à d'autres fédérations sportives suisses, a perdu les derniers 20 ans la moitié de ses membres, en passant à un minimum absolu de 6.500! Si cette tendance continue, notre fédération n'existera bientôt plus et les activités échiquéennes en Suisse se limiteront à quelques manifestations ponctuelles. Une fédération nationale sportive dans un pays d'une population croissante a besoin d'un afflué permanent de membres. Sinon, la fédération n'est pas saine. Des excuses telles que la concurrence par Internet ou d'autres activités, en particulier des jeunes, ne sont pas recevables. Chaque sport a de la concurrence et se doit de réagir aux conditions changeantes. Nous devons impérativement augmenter l'attractivité des échecs en Suisse, afin d'augmenter le nombre de joueurs, la présence médiatique et les revenus par le sponsoring. Sinon, la fédération devra toujours augmenter les cotisations et réduire les dépens, ce qui ne fait qu'accélérer la descente à l'enfer. La FSE en est le meilleur exemple. Il faut agir maintenant, aussi en permettant à nos clubs de faire jouer les meilleurs Grands Maitres étrangers dans nos plus hautes ligues, comme c'est le cas en Allemagne, France et Angleterre. Nous ne pouvons plus renoncer à la publicité et à l'attraction que les grands joueurs nous amènent. Imaginez le FC Barcelone sans Messi, Suarez et Neymar, le FC Bayern sans Ribéry, Robben et Alonso, le Real sans Ronaldo, Bale et Kroos. Les stades seraient vides, et ceci même dans un sport de masse comme le foot! Quelle station de télé payerait encore des millions pour la transmission des match? Quel journal écrit

sur une équipe suisse en ligue nationale A d'une moyenne Elo de 2300? Dans la NZZ ou le Temps, nous lisons sur Carlsen, Anand, Caruana, Nakamura et toujours sur Kasparov et Karpov, sur les suisses Pelletier et Milov uniquement s'ils battent le champion du monde ou remportent un grand tournoi international. Il est louable que Morozevich, Najditch et Wojtkevich participent aux Open de Zurich, Bâle et Bienne, mais ce serait encore beaucoup mieux si nous pouvions les admirer dans nos clubs, grâce à la participation dans nos équipes. Ne pensez-vous pas que beaucoup de gens préféreraient alors passer une soirée dans un club au lieu de jouer sur Internet? Nos jeunes talents pourraient profiter d'un super entraînement et faire des normes. Combien d'ados seraient tentés par les échecs, grâce à la fascination qu'amène un Spyridon Skembris? A l'époque, je ne suis allé au club de Bâle et ne suis devenu vice-président, parce qu'il y avait les Grands Maîtres étrangers Nemet, Cvitan et Maric. Nous trouverons beaucoup plus de membres et sponsors grâce à eux, expérience faite. Après le match en 1ère ligue régionale du CSG de la saison passée Valais 3 - Nyon 2, qui a vu la participation de 5 GM, 1 IM et 2 FM, tous sauf 1 étrangers domiciliés à l'étranger, notre club a reçu 20 nouveaux membres et un sponsor nous a versé 30.000 Francs! Dans les ligues fédérales et nationales, ceci n'aurait pas été possible, à cause de l'art. 9 du règlement! Ne dites pas que seuls les clubs riches urbains pourraient payer des Grands-Maîtres étrangers. En suisse romande, selon mes informations, à part du club de Genève, les clubs d'Echallens, Payerne, Nyon et notre nouveau Cercle d'échecs et d'art valaisan avaient la plus grande augmentation de membres et revenus, impensable sans amener des Grands Maîtres étrangers. Ne dites pas non plus que des clubs riches pourraient acheter le championnat. Sans argent, on ne fait plus rien, dans aucun sport! Tous nos clubs ont besoin des moyens financiers et des sponsors. C'est ce que nous voulons procurer à vous tous, par l'augmentation de l'attractivité du sport d'échecs en Suisse. Il faut permettre aux meilleures Grands Maîtres allemands et russes de jouer dans vos clubs et vos équipes! Savez-vous combien d'argent et possibilités vous ratez par l'art. 9 du règlement? Les échecs n'ont jamais été un sport national et ne le sont certainement pas aujourd'hui. Le meilleur allemand joue pour l'Azerbaïdjan, le meilleur américain est d'origine japonaise et notre propre No 1 vient de Russie. En érigeant des frontières aux échecs, nous ne faisons qu'à nuire à nous-mêmes!

Pour ces motifs, je vous prie d'accepter la présente demande. Nous ne la posons pas dans notre intérêt particulier. Notre équipe a raté la promotion en ligue fédérale et pourra continuer à faire jouer autant de Grands Maîtres étrangers que nous voulons et à attirer des nouveaux membres et des sponsors. Nous ne voulons que renforcer les échecs en Suisse, nos clubs et notre fédération!

Cordialement

Alex Günsberg, président
LE CERCLE D'ECHECS ET D'ART VALAISAN