

77th FIDE Congress
Turin, Italy
27 May – 5 June 2006

Minutes

Trainers Committee

29 May 2006

Chairman: Mr. W. Yuri Razuvaev

Present: A.Mikhalchishin (SLO), U.Boensch (GER), A.Kostiev (RUS), A.M.Renhadi (ALG), L.BALL (ENG), A.Sulypa (UKR), J.B. Magem (ESP), J.Nogueiras (CUBA), Y.Seirawan (USA), A.Kuzmin (RUS), I.Plachetka (SLK), E.Sveshnikov (LAT), I.Leong (SIN), G.Mohr (SLO), K.Schein (AUS), S.Marjanovic (GRE), N.Ristic (SCG), J.B.P.Wilson (ENG), A.Petrosjan (ARM), S.Lputjan (ARM), J.Bielczyk (POL), J.Lautier (FRA), A.Hatchian (ARM), M.Gurevich (TUR), M.Khodarkovsky (USA), B.Zuger (SWI), A.J.Chamana (MAL), K.Msukwa (MAL), V.Jansa (TSC), F.Berend (LUX), Z.Azmaiparashvili (GEO), V.Tukmakov (UKR), G.Sosonko (HOL), J.Gomez (MEX), A.Zapata (COL), J.Santo (MEX), S.Garcia (CUBA), E. Ubilava (IND), B.Asanov (KAZ)

1. The Report of the Chairman of the Trainers' Committee GM Razuvaev is attached. The results of 6 year work of the Committee is stated in it. The main achievement is that the system of Titles and Certificates for Trainers has been established.
2. The Directors' reports of the Berlin, New York and Singapore FIDE Trainers' Academies. The Trainers' Committee gave high estimation to the Trainers' Academies and the following decisions were unanimously approved:
 3. In order to make the process of receiving the Trainer's and licenses faster, to give the right to issue them to the FIDE Trainers' Continental Academies. The FIDE Trainers' Academies are planned to be opened in Moscow and Asia. The report of the Chairman and Academies' Directors were approved unanimously.
 4. The representatives of England and Serbia inquired the delay on the license' receiving. The FIDE General Secretary Mr. Leong proposed to issue the licenses in the FIDE Trainers' Academy in Singapore.
 5. Proposal of the Trainers' Committee Vice Chairman GM Mikhalchishin on the requirements for the Trainers' titles:
 6. FST – trainers of the Olympiad prize winners teams and individual World Championships.
 7. FT – trainers of 4-10 placed teams of the Olympiads and prize winners of the World Youth Championships. The Trainers' Committee supported this proposal.
 8. Proposal of the Trainers' committee Vice Chairman GM Mikhalchishin: all trainers of the Olympiad teams should pass the license process to the 2010 Olympiad. Mr. Ball of England asked what if in some countries chess is not included into the National Olympic Committee. Mr. Razuvaev replied that at the moment the Committee is working out the Seminars' system for such countries. GM Joel Lautier of FRA raised the question on the unification of National systems and FIDE trainers' system. Mr. Mikhalchishin answered that the Trainers' Committee works on the unification of the all trainers' systems. The Trainers' Committee approved the proposal to license the trainers of the National teams to the 2010 Chess Olympiad.
 9. Discussion about the letter from the Russian Chess Federation to be included into the FIDE

Trainers' system. Taking into account the big role of Russia and former USSR in the chess development, it was decided to support the proposal to open the FIDE Trainers' Academy in Russia, Moscow according to the Statutes of the FIDE Trainers' Academy. The Berlin Academy prepared the General Statutes for all FIDE Academies. The Trainers' Committee decided to approve the Statutes of FIDE Trainers' Academy. It was also decided to assign the FIDE Continental Trainers' Academies to prepare the official Educational Programs. The proposals of GM Mikhalchishin: to create the Commission to reply to the letter of the Russian Chess Federation and to approve the titles of FIDE Senior Trainers to the following outstanding trainers:

10. 1. Yuri Balashov, Russia, trainer of A. Karpov and B. Spassky.
11. 2. Igor Zaitsev, Russia, trainer of A. Karpov and T. Petrossian.
12. 3. Mikhail Gurevich, Turkey, trainer of G. Kasparov and V. Anand.
13. 4. Joel Lautier, France, trainer of V. Kramnik.
14. The Trainers Committee approved the proposal to award the titles and to recommend to the FIDE General Assembly to approve it. GM Kutajcy proposed to make it clear that the required fee for the titles award should be paid. The Trainers' Committee approved this proposal unanimously. Mg. Leong proposed to prolong the Transition period for trainers' titles for 6 months. The Trainers Committee decided to support this proposal under the condition of the FIDE General Assembly approval.
15. GM Lputian of Armenia made a proposal to open the online forum in Internet for trainers. It was decided to approve this proposal.
16. Co-Chairman of CACDEC Mr. Allan Herbert of Barbados proposed to make the online Academy for the Caribbean countries. Mr. Razuvaev replied that the programs and list of trainers should be approved by the Trainers' Committee.
17. Mr. Khodorkovsky of the USA (American Chess University) proposed to organize the World Educational Chess Congress in 2007 in the US. The Trainers' Committee unanimously approved this proposal and asks the FIDE General Assembly to ratify this proposal and take active part in the financing of this project.
18. The Trainers' Committee unanimously approved the activity and work of the Committee Chairman Mr. Razuvaev and Vice Chairman Mr. Mikhalchishin and recommend to the FIDE General Assembly to prolong the authorities for the next 4 years.
- 19.
- 20.
- 21.
- 22.
- 23.
- 24.
25. Chairman
26. Yuri Razuvaev
- 27.
28. Vice Chairman
29. Adrian Mikhalchishin