

40TH CHESS FESTIVAL VSETIN, CZECHIA, 4TH-11THJULY 2015

Organizers: Venue: Registration: Festival Director: Main Referee: Tournaments:	 Chess Club Zbrojovka Vsetin, City of Vsetin, Culture House of Vsetin Culture House of Vsetín, Svárov 1055, the Big Hall, air-conditioned Saturday 4TH July 2015 13:00-15:00, Opening Ceremony 15:15 Vlastimil Straděj Josef Kovařík 1) FIDE open - Swiss, 9 rounds, 90 min/40 moves + 30 min + 30 sec/move, waiting time 1 hr. 				
	2) National open - Swiss, 9 round, 90 min + 30 sec/move, waiting time 1 hr., max ELO 2000 (restriction is not valid for players born 1945 and before)				
	3) Rapid tournament of pairs, Sunday 5[™] July, 9:30 Registration 8:30 - 9:15, Swiss, 7 round; 10 min + 4 sec/move; startingt fee 100 CZK/pair prizes: 1 35% of total starting fees, 2 25%, 3 20%, 415%, 5 5%				
	 4) Blitz tournament, Thursday 9TH July, 9:30 Registration 8:30 - 9:15, Swiss, 11 round; 4 min + 2 sec/ move; starting fee 50 CZK prizes: 1 35% of total starting fees, 2 25%, 3 20%, 415%, 5 5% Blitz tournament venue - open-air area in front of Culture House (in good weather) or Culture House (in bad weather). 				
Placing Criteria	1. number of points, 2. medium Buchholz, 3. Buchholz 4. number of wins 5. average ELO of opponents				
Starting fee:	will be paid in cash in CZK during the registration. (1 Eur=cca 27,50 CZK)				
<u>FIDE Open</u> :	GM players - individual conditionsIM players - fee 0 CZK + free accomodation				
	FIDE ELO 2350+ 0 CZK FIDE ELO 2300 - 2349 350 CZK FIDE ELO 2200 - 2299 550 CZK	FIDE ELO 1850 - 2199 750 CZK FIDE ELO 1849 and less 1.000 CZK without FIDE ELO 1.000 CZK			
National Ope	n:450 CZK				

National Open: 450 CZK

Discounts: Women, men born in 2000 and after and 1950 and before: -150 CZK.

Additional charge (both tournaments): 150 CZK for players which are not registered in category active (or similar) in any chess federation

<u>Tolal prize fund</u> :	65.000 CZK_(1Eur = cc	a 27,50 CZK),	prizes can be summed
Prizes FIDE Open	1.	15.000 CZK	(+ starting fee 2016 free)
	2.	10.000 CZK	
	3.	7.500 CZK	
	4.	5.000 CZK	
	5.	4.000 CZK	
	6.	3.000 CZK	
	7.	2.500 CZK	best woman: 1.000 CZK
	8.	2.000 CZK	best 18 year and less: 1.000 CZK
	9.	1.500 CZK	best ELO 1999 and less: 1.000 CZK
	10.	1.000 CZK	best ELO 2000-2200: 1.000 CZK
	40.	500 CZK	
	best club team	3.000 CZK	
	<i>.</i>		

Club team - best free players from one chess club.

Best club team is that with lower sum of placings. In the case of equality wins the team with higher ranked 1st player.

Prizes National Open	1.	1.500 CZK (+ starting fee 2016 free)
	2.	1.000 CZK	
	3.	600 CZK	
	4.	400 CZK	
	5.	200 CZK	
	best 16-18 yea	r old player:	300 CZK
	best 13-15 yea	r old player :	300 CZK
	best 12 and les	ss year old playe	r 300 CZK
	best club team	(see FIDE Oper	i): 900 CZK

Time schedule - tournaments 1 and 2

4.7.2015	1. round	15:30 - cca 21:00			
5. 7. 2015	2. round	16:00 - cca 21:30	8. 7. 2015	6. round	16:00 - cca 21:30
6. 7. 2015	3. round	09:00 - cca 14:30	9. 7. 2015	7. round	16:00 - cca 21:30
6. 7. 2015	4. round	16:00 - cca 21:30	10.7.2015	8. round	16:00 - cca 21:30
7. 7. 2015	5. round	16:00 - cca 21:30	11.7.2015	9. round	8:00 - cca 13:30

Accomodation due to organizers:

Hall of residence of Kostka school: 5 min from tournament hall (walk), three-bed rooms incl. toilet, shower, kitchen, 2-3 person in a room: **180 CZK**/night/person under 18 year, **200 CZK**/night/person above 18 year 1 person in a room: **300 CZK** (limited capacity)

Apply for accomodation before 22 th June 2015. Accomodation could not be guaranteed later.

Individual accomodatin possibilities: see for example www.vsetin.mic.cz

Up to date informations, pre-registered players: www.sachy-vsetin.cz

<u>Applications</u>: Tournaments applications and order of accomodation due to organizers send us please before

22. 6. 2015 via e-mail to radek@zadrapa.cz.

Informations: Radek Zádrapa, radek@zadrapa.cz, tel: +420 736 77 99 44