

TEMPORADA 2012-13

Reunión de clubes de waterpolo FVN


Iñigo Gárate 18.10.2012

© TemplatesWise.com


Descripción

Area de waterpolo

- Se crea este órgano consultor de apoyo a la federación
- Toma de medidas para mejora del wp vasco
- Participado por un equipo de técnicos, directivos de varios clubs, árbitros,...


Objetivos

1. Aumento y mejora del waterpolo de base vasco, como pilar fundamental
2. Mejora de la competición y de la calidad de nuestros equipos
3. Extensión del waterpolo dentro de nuestra comunidad
4. Formación, información y cooperación
5. Hacer económicamente eficientes, viables y sostenibles las competiciones y los objetivos


Medidas tomadas 2008-12

- Obligación de equipo de categoría inferior
- Creación de la figura de Director Técnico WP
- Tecnificaciones infantil / Cadete (Con seguimiento)
- Amistosos y viajes cat. Infer. (Galicia, Navarra, Zaragoza,...)
- Organización de categoría infantil wp
- Curso formación básica de entrenadores
- Ahorro economico vs inversion en base


Medidas tomadas 2008-12

- Obligación de formación para ser técnico (pensando en el waterpolo base)
- Tecnificaciones femeninas
- Indicadores de seguimiento wp vasco*
- Reuniones, circulares,... información a los clubes*
- Formación con técnicos de referencia, charlas,... (Manel Silvestre, Albert Fernandez, Iñigo Gárate, Iñaki Bilbao,...)

* En progreso


Medidas tomadas 2008-12

- Búsqueda y financiación Marcador Electrónico
- Ajuste arbitral y mesas en función de la competición (menor coste para los clubs)
- Liga senior: 10 equipos, tal y como solicitaron los clubs
- No invitación a la liga EH a Castellae (contrastado por clubes en 2012)
- Análisis/Propuesta a RFEN en 2012 de reforma de ligas nacionales

Cuadro de Indicadores


1. Equipos por categoría masculina (sólo FVN)

	Equipos por categoría masculina (sólo FVN)											
	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	PROM.
Senior masc	17	17	19	20	18	16	16	15	15	17	17	17
Juvenil masc	3	3	2	3	3	3	7	8	9	7	7	5
Cadete masc	2	4	2	7	2	5	7	5	7	6	11	5
Infantil masc	4	7	5	4	3	3	3	7	10	7	8	6
Alevin masc	0	0	2	0	0	0	0	0	5	4		1
Benjam masc	0	0	0	0	0	0	0	0	0	5		1
TOTAL	26	31	30	34	26	27	33	35	46	46	43	

- Equipos: 40% más (46 vs 28). Casi el doble.
- Normativa categ. inferiores 2009
- Equipos de base superan a seniors (2010-2013) (ver grafico)

Cuadro de Indicadores

1. Equipos por categoría masculina(sólo FVN)


Cuadro de Indicadores

1. Licencias por categoría masculina (sólo FVN)


Licencias por categoría masculina (solo FVN)											
	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	PROM.
Senior masc	276	287	241	289	287	229	240	261	202	262	257
Juvenil masc	21	45	45	61	58	47	48	76	88	79	57
Cadete masc	22	35	35	57	32	45	67	75	78	66	51
Infantil masc	5	13	13	16	18	15	30	36	54	77	28
Alevín masc	2	0	20	0	0	0	0	10	40*	82	15
Benjam masc	0	0	0	0	0	0	0	0	0	40*	4
TOTAL	326	380	354	423	395	336	385	458	462	606	

* Datos estimados por el nº de equipos, ya que no se tiene acceso a las licencias escolares

- Jugadores: 47% más (660 vs 326). Casi el doble.
- Normativa categ inferiores 2009
- Licencias de base superan a seniors (2011 y 2012) (ver gráfico)

Cuadro de Indicadores

1. Licencias por categoría masculina (sólo FVN)


Cuadro de Indicadores

2. Equipos por categoría femenina (sólo FVN)

	Equipos por categoría femenina (sólo FVN)											
	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	PROM.
Senior fem	3	4	5	5	4	4	3	4	5	4	6	4
Juvenil fem	0	0	0	0	0	0	0	1	1	1	1	0
Cadete fem	0	0	0	0	0	0	0	1	0	0	0	0
Infantil fem	0	0	0	0	0	0	0	0	0	0	1	0
Alevin fem	0	0	0	0	0	0	0	0	0	0	0	0
Benjam fem	0	0	0	0	0	0	0	0	0	0	0	0
TOTAL	3	4	5	5	4	4	3	6	6	5	8	

- Está aumentando ligeramente el número de equipos
- En 2010 surgen equipos de categ. infer
- Importante labor del Leioa en el trabajo de base
- Pero Necesidad de Medidas de impulsar categ. Infer.

Cuadro de Indicadores

2. Licencias por categoría femenina (sólo FVN)


	Licencias por categoría femenina (solo FVN)										
	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	PROM.
Senior fem	32	39	39	35	27	28	39	54	47	48	39
Juvenil fem	7	18	18	13	14	10	15	18	12	13	14
Cadete fem	7	6	21	17	10	9	14	12	9	7	11
Infantil fem	0	9	7	3	9	6	5	8	6	10	6
Alevin fem	0	0	0	0	0	0	0	0	5	8	1
Benjam fem	0	0	0	0	0	0	0	0	0	5	1
TOTAL	46	72	85	68	60	53	73	92	79	91	

* Datos estimados por el nº de equipos, ya que no se tiene acceso a las licencias escolares

- Ligero aumento. Falta consolidar
- Necesidad Medidas de impulsar categ. Infer.

Cuadro de Indicadores

2. Licencias por categoría femenina (sólo FVN)


Cuadro de Indicadores


3. Técnicos (Con formación al menos básica y sin formación)

		Técnicos con formación (al menos básica)									
		2004	2005	2006	2007	2008	2009	2010	2011	2012	PROM.
Con formacion		11	11	11	12	8	10	16	26	36	16
Sin formacion		10	10	5	11	17	15	14	0	0	9
TOTAL		21	21	16	23	25	25	30	26	36	25

- En aumento: Casi el doble que en 2004
- Todos con una formación básica desde 2011
- Profesionalización de entrenadores en algunos clubs
- Enriquecimiento del wp vasco con entrenadores de fuera de EH

Cuadro de Indicadores

3. Técnicos


Cuadro de Indicadores

4. Árbitros

	Árbitros															
	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	PROM.
Bizkaia	16	12	18	26	27	24	15	15	29	26	20	25	18	18	21	21
Guipuzkoa	0	0	0	0	0	0	0	0	3	4	3	3	3	4	4	2
Alaba	0	0	0	1	1	1	0	0	0	0	0	0	0	0	0	0
TOTAL	16	12	18	27	28	25	15	15	32	30	23	28	21	22	25	

- Consolidados en 22-25
- Árbitros: jugador o técnico en activo (Dificulta la convocatoria)

Cuadro de Indicadores

5. Propuestas presentadas por externos al area vs implantadas

Propuestas presentadas por externos al area vs implantadas						
	2008	2009	2010	2011	2012	PROM.
Presentadas		25	30	28	6	22
Implantadas		12	18	20	5	14
%		48%	60%	71%	83%	66%

Todas las sugerencias son bienvenidas y se analiza su viabilidad. Escribid a:

info@eif-fvn.org


Propuestas 2012-13

- Liga alevín/benjamin mixta (Ligas territoriales) (FBN)
- Liga EH senior masculina:
 - Todos vs todos
 - 10 equipos
- Eliminación de 4.15 de la normativa
- Posible liga Master 2012-13
- Calendario dirigido desde 1ª jornada ¿? 2013-14


Dificultades

- Alevin y Benjamin vs Ley deporte escolar GV
 - Imposible organizar ligas FVN
 - Ligas dependen de la territorial
 - Resultados campeonato España infantil
- Fomento/soluciones wp femenino cat. Inf.
- Indefinición camp España 3ª, 2ª fem, ...
- Arbitros: jugador o tecnico en activo
- Crisis: recortes económicos
- Elecciones FVN


Objetivos

1. Aumento y mejora del waterpolo de base vasco, como pilar fundamental

La base supera a los seniors; 45% más de jugadores y 42% equipos desde 2008

2. Mejora de la competición y de la calidad de nuestros equipos

Dos equipos consolidados liga nacional; esperanza de más. Equipos base competiciones nacionales

3. Extensión del waterpolo dentro de nuestra comunidad

Gran crecimiento general en Gipuzkoa y aumento de la base en Alava y Bizkaia.

4. Formación, información y cooperación

Charlas, formación entrenadores, reuniones, indicadores, esta presentación, dirección y seguimiento de sugerencias

5. Hacer económicamente eficientes, viables y sostenibles las competiciones y los objetivos

Realizados ajuste de costes, arbitrajes, mesas,...


Gracias

Estos buenos resultados son cosa de todos

Gracias a todos

Equipos, jugadores, entrenadores, técnicos,
árbitros, aficionados