ICCF CONGRESS, SEIXAL, PORTUGAL

5th to 12th October 2002

The ICCF Congress 2002, in conjunction with meetings of the Presidium and Commissioners, took place in the Quinta Valenciana, Fernao Ferro (Municipality of Seixal), Portugal from 5th to 12th October 2002.

The Congress was arranged by the "Comissão Nacional de Xadrez por Correspondéncia" (CNXC), supported by generous sponsorship from the "Municipío do Seixal". 

Participants of the Congress, and accompanying families and friends, were offered a programme of events, including excursions to Lisbon and the local area. There was also the traditional ICCF Blitz Tournament and a chess match against players from the Seixal area of Portugal.

Congress participants (memberships of Commissions are listed in Appendix K) 

Angel Acevedo Villalba (PER) as delegate

Sultan Muhamad Al-Kuwari (QTR) as delegate

N.R. Anil Kumar (IND)

José J. de Amorim Neto (BRS) as delegation member

Farit G. Balabaev (KAZ) as delegate

Rubens Battistini (ITA) as delegation member

Dr. Fritz Baumbach (GER) as delegate 

Roald Berthelsen (NOR) as Honorary Member and as delegate

Witold Bielecki (POL) as delegate with proxy for Croatia and New Zealand

Ing. Dario Biella Bianchi (PER) as delegation member
Gerhard Binder (GER) as delegation member and as ICCF Ratings Commissioner

Alan P. Borwell (SCO) as delegation member and as ICCF President 

Egbert Bösenberg (GER) as delegation member and as ICCF Zonal Director (Europe)

Iván Bottlik (HUN) as delegate

Heikki Brusila (FIN) as delegate

Dr. Ted Bullockus (USA)

Dr. Jaromír Canibal (CZE) as delegate with proxy for Slovakia

Santiago Cardoso Contreras (MEX) as delegate

Duncan Chambers (ENG) as delegation member

José Maria Costa (POR) as delegation member
Carlos Cranbourne (ARG) as ICCF Zonal Director (Latin America)

Valer-Eugen Demian (ROM) as delegate
Ruth Ann Fay (USA) as delegation member

Carlos Flores Gutiérrez (ESP) as delegate and as ICCF Treasurer.

José A. Fumero Sánchez (ESP)

Artis Gaujens (LAT) as delegate with proxy for Lithuania

Sergey Grodzensky (RUS) as delegate

Donato Guerrini (ITA) as delegation member

Richard V. M . Hall (ENG)

Olavi Halme (FIN) as delegation member

Timothy Harding (IRL) as delegate with proxy for Japan

Pedro F. Hegoburu (ARG) as ICCF Marketing Director

Grayling V. Hill (USA) as ICCF Executive Officer

David C. Jarrett (ENG) representing FIDE

Evgeny Karelin (RUS) as delegation member

Everdinand Knol (RSA) as delegate with proxy for Kenya

Prof. Warner Bruce Kover (BRS) as delegate 

Ervin Liebert (EST) as delegate

Chris Lüers (GER) as delegation member and as ICCF Email Tournament Commissioner

Dmitry Lybin (BLS) as delegate with proxy for Ukraine

Ralph P. Marconi (CAN) as delegate with proxy for Singapore and ICCF Zonal Director (North America/Pacific) 

João Salvador Marques (POR) as delegation member
Gianni Mastrojeni (ITA) as delegate

José Mercadal Benejam (ESP)

Miroslav Michalek (CZE) as delegation member

António J. Brito Moura (POR) as delegation member

Essa Mussa Abuhliga (QTR) as delegation member
Ing. Josef Mrkvička (CZE) as delegation member and as ICCF Title Tournaments Commissioner 

Esko Nuutilainen (FIN) as delegation member

Armando Pérez Pérez (CUB) as delegate

Álvaro Faría Paz Pereira (POR) as delegate

Søren Peschardt (DEN) as delegate 

George D. Pyrich (SCO) as delegate with proxy for Iceland and as ICCF Qualifications Commissioner

Evelin Radosztics (OST) as delegation member and as ICCF Webmaster

Gerhard Radosztics (OST) as delegate with proxy for Slovenia

Alan J.C. Rawlings (ENG) as delegate with proxy for India and Malta and as ICCF General Secretary

Nol van 't Riet (NLD) as delegate with proxy for Bulgaria

Horst Rittner (GER) as Honorary Member

Merike Rõtova (EST) as delegation member

Éric Ruch (FRA) as delegate with proxy for Turkey

Maurizio Sampieri (ITA) as delegation member

Grigory K. Sanakoev (RUS)

Hendrik B. Sarink (NLD) as delegation member and as ICCF Auditor

J. Pedro Soberano (POR) as delegation member
Per Söderberg (SVE) as delegate with proxy for Israel

Achim Soltau (GER)

Luz Marina Tinjaca' Ramírez (ITA) as delegation member and as ICCF Assistant Webmaster (web tables)

Dr. Héctor R. Tepper (ARG) as delegate with proxy for Uruguay

Guillermo F. Toro Solis de Ovando (CHI) as delegate with proxies for Guatemala and Nicaragua

Georg Walker (SWZ) as delegate and as Assistant Treasurer

Ragnar Wikman (FIN) as Honorary Member, as delegation member and as ICCF Deputy President (Rules)

Prof. Max Zavanelli (USA) as delegate with proxies for Australia and Hong Kong

Opening the Congress, the ICCF President, Alan Borwell (SCO), referred to the contribution which international correspondence chess made in generating greater friendship between peoples throughout the World and that every effort should be made to further develop and promote such ideals, to enhance the peaceful existence of all nations. 

Sadly, since the previous Congress, ICCF had lost many friends, including ICCF Honorary President, Henk J. Mostert (NLD).  The President referred to the immense contribution which Mr. Mostert had made to CC in his own country and then with ICCF, including 17 years as a Vice-President, 6 years as General Secretary and 10 years as ICCF President, before his retirement in 1996, when he was elected as ICCF Honorary President. 

He also paid special tributes to Karlis Vitols (LAT), who was host for the 1998 Riga Congress, Carlos Ros Miro (ESP) who had been delegate for Spain for 30 years and Editor of Mate Postal magazine since it started in 1974, and André Giraudet (FRA), who was an ICCF Vice President from 1979-83 and host for the 1982 Congress in Paris.  All had died in the last year, as had Milan Jovcic (YUG), Dietmar Pillhock (NLD), Dr. Franz Thannhauser (OST) and Jack Collins (USA).  Congress stood in silence, in honour of them and of all departed CC friends.

The ICCF President spoke about the rich history of correspondence chess in Portugal, which dated back for some 80 years, although CNXC was not constituted as an autonomous CC federation for Portugal, until 1983.  Teams from Portugal played in the first Olympiad of European teams and then in the first CC Olympiad, achieving a creditable fourth place in the Finals of both events.  He mentioned that a player from Oporto, Alexandre Gonçalves, had achieved a famous victory over Cecil Purdy, which was one of the only two defeats which the 1st World CC Champion, ever suffered throughout his illustrious CC career.  The ICCF President also referred to GM Luis Santos, who performed exceptionally well in the 13th World CC Championship and had been in the top 5 rated players of the World for some 15 years and to Portugal’s other GM Álvaro Pereira, organiser of the Seixal Congress and to the significant number of other CC titleholders for a relatively small country!

The ICCF President then welcomed all new CC friends to the Congress. He referred in particular, to the FIDE Delegate, David Jarrett and his wife Valentina – the first occasion that a FIDE official had visited an ICCF Congress since Prof. Dr. Max Euwe had attended in Arnhem in 1972. The President welcomed delegates from South Africa, Kazakhstan and Mexico, the first time that these countries had been represented at an ICCF Congress, and to delegates from other continents, particularly the very good representation from Latin America.  He also welcomed the many partners and families accompanying delegates.

For his customary theme for the Congress, the ICCF President referred to the imminent publication of the ICCF Jubilee book, “ICCF Gold”, and emphasised that this celebration of ICCF’s first 50 years, needed to be taken forward with a spirit of celebration, but also with a unity of purpose and spirit of adventure to ensure that the next 50 years would be even more successful for ICCF.

The ICCF President then declared the 2002 ICCF Congress, duly opened.

1.
 Approval of Minutes of 2001 Congress

Minutes of the ICCF Congress 2001, held in Italy, had been published at the ICCF web site and circulated to delegates and officials.  There were no corrections required and the Minutes were formally adopted and signed.

2.
 Matters arising from previous Congress

There were no matters arising.

3.
Membership matters

The General Secretary reported that an application for membership had been received from Venezuela and that a formally constituted body for CC was being formed, with backing from Venezuela Chess Federation.  Fees had been paid to 31/12/2002  It was agreed by Congress that Venezuela should be admitted to ICCF membership.

It was reported that Malawi was inactive and that Wales and Yugoslavia had not paid their membership fees.  On recommendations from the Treasurer and ICCF Presidium, it was agreed by Congress that membership of these three countries should be suspended, with immediate effect.  The financial situation for other countries with fees in arrears was discussed.  All federations were reminded of the financial obligations (as specified in Appendix A), as had been decided by the 2001 ICCF Congress in Rimini, and these provisions would be strictly applied in future.

The Deputy President (Rules) then addressed Congress and, on behalf of the Presidium, he proposed that ICCF Honorary Membership be awarded to:-

Alan P. Borwell (SCO)

in recognition of his substantial contribution to ICCF and international correspondence chess, for over 20 years.

This proposal was a complete surprise to the ICCF President.  It was carried unanimously by Congress, with acclamation and Mr. Borwell expressed his grateful appreciation for the award and for the kind words expressed.

4.
Bertl von Massow Awards

The General Secretary announced the names of those officials which the ICCF Presidium considered should receive 2002 awards, and each recipient (or their respective delegate) came forward to receive their medal and certificate, with the acclamation of Congress.

In Gold and Silver, for 15 years meritorious work for ICCF to:-

Carlos Ros Miró (ESP) – posthumous award

Gustavo Paz y Barriga (PER)

In Silver, for 10 years meritorious work for ICCF to:-

Sergey Grodzensky (RUS)

George D. Pyrich (SCO)

Lembit Vahesaar (EST)

Karlis Vitols (LAT) – posthumous award

Hector R. Zabala (ARG)

Member federations were reminded that delegates should contact the General Secretary, if they considered that any of their officials could be eligible for such awards, in future years (criteria defined in Rimini 2002 Minutes).

5.
Treasurer's proposals

The Treasurer reported that expenditure had exceeded income for the period to 31/12/2001, by CHF 4’546.55.

However, he stated that, as expenditure relating to previous years had totaled CHF 5’270.75 and the European TO deficit had been CHF 1’535.76, the true net balance for ICCF in 2001, revealed a small surplus of 2’259.66. 

Profit & Loss Account and Balance Sheet, for the year ended 31st December 2001, are attached as Appendix B

He also referred to falling market values of investments, although they remained significantly in excess of cost.

Several federations had been very late in settling their fees for 2001, causing delays in preparing the Accounts and their submission for Audit, and the application of levies for late payment could have been fully justified.  It was emphasized that payments should produce the requisite amount due in CHF as at the date of settlement.

The Treasurer thanked John Knudsen and Grayling Hill for their assistance with the Direct Entry payment facility.

He also expressed appreciation to George Walker for his work as Assistant Treasurer in Switzerland in looking after the ICCF Central Bank Account and Investment Portfolio.

6.
Auditor's proposals

The Auditor confirmed in his Report that he had verified the Accounts and supporting documents provided by the Treasurer, and he considered the financial position of ICCF at 31/12/2001, had been represented correctly.  

The Auditor indicated his concern at the increasing amount of expenditure incurred with Congress Allowances and it was agreed that these should be reviewed by the President’s Commission, in relationship to proposed structural changes, with recommendations to the next Congress.  He also emphasized that effective measures must be taken with federations which did not settle their fees fully and promptly as had been agreed in Rimini. 

The ICCF Congress accepted the Auditor's Report unanimously and showed its appreciation to the Auditor.

The Audited Accounts for the financial year 2001, were then formally and unanimously adopted by Congress.

The ICCF President thanked the General Secretary, Treasurer, Assistant Treasurer and the Auditor for their excellent work throughout the last year.

7.
Financial Plans

The ICCF President referred to the Financial Plan, covering the period 1/1/2001 to 31/12/2004 and to the actual figures for Year 2001, which were shown alongside the estimated figures.  The “actual” result for 2001 revealed a “surplus of some CHF 10’000, and items of major variance were identified.  The ICCF President presented a financial projection for the ICCF Gold book and it was agreed that CHF 35’000 should be added to the income and expenditure projections for the year 2003.  It was decided that an updated Financial Plan for the years 2003/4/5 should be produced, after the actual figures for 2002 were known, and included with the invitation and agenda documents for the 2003 ICCF Congress, and therefore would be distributed by the end of April 2003.

Sunday afternoon was reserved for three Working Groups (Rules, Tournaments & Development) to discuss selected important issues which had been selected by the ICCF Presidium and Commissioners.  At the end of the afternoon, there were two plenary sessions for President’s Commission and ICCF Gold book presentations.

8.
Tournament Rules

In his report, the Deputy President (Rules) informed that the Tournament Rules Commission had completed its work concerning the long-awaited revision of the Tournament Rules (the old Rules of Play) and that a comprehensive proposal would be presented to Congress. He expressed his particular thanks to the Rules Commissioner Ian Brooks, who had compiled the suggestions from various authors, to the Title Tournaments Commissioner Josef Mrkvicka, who had authored the title tournament rules, to the Qualifications Commissioner George Pyrich, who had provided a very thorough input on the title qualification rules, and finally to all those Commission members whose comments and feedback had played a vital role in creating the final proposal.

In addition to the new Tournament Rules proposal, he also informed that a small addition to the guidelines to the Playing Rules would be presented to clarify the recommended procedure in cases of withdrawals. This addition to the guidelines would complement the paragraphs in the Tournament Rules about withdrawals, and its aim would be to create a uniform practice among all Tournament Directors when dealing with withdrawals.

After lengthy discussions, the new Tournament Rules were adopted with only minor changes to the proposal made by the Commission. The most significant changes were made in connection with the title tournaments, where a totally revised proposal by the Title Tournaments Controller was presented and unanimously adopted, and in connection with title requirements, where the totally restructured scheme proposed by the Qualifications Commissioner was accepted, with the exception of the requirements for the International Arbiter title, which decision was deferred until next Congress for a more thorough review.  It was agreed that Zonal Tournament Rules should be developed, based on the new Tournament Rules, for adoption by the 2003 ICCF Congress. 

The new Tournament Rules would take effect on 1/1/2003, whereas the addition to the Playing Rules guidelines would take effect immediately after Congress. The full text of the new Tournament Rules is available in Appendix C, updated Title Norm criteria in Appendix D and additions to Playing Rules guidelines in Appendix E.

9.
Ratings proposals

In his report, the ICCF Ratings Commissioner suggested a minor change to the wording of one paragraph in the Tournament Rules, a change which would considerably simplify his work. The old Rules of Play stated that a new rating list should include games completed during the previous rating period, something which often caused problems due to missing and late reports. The Ratings Commissioner suggested to change the word "completed" to the word "reported", which would completely eliminate these kinds of problems. After a very short discussion, this suggestion was unanimously and enthusiastically adopted. The Deputy President (Rules) expressed a very warm thanks to the Ratings Commissioner for his devotion - despite the stressful and extremely time-consuming work involved in producing each new rating list the result is always excellent and delivered on time.

10.
Qualifications proposals

The Qualifications Commissioner reported that several title applications had not been submitted in sufficient time by federations but, after enquiries both during and immediately after the Congress, relevant titles could be confirmed and have been included under Title Awards, as listed in item 12 below. 

In his report, the Qualification Commissioner had listed title norms for new individual, team, zonal and invitation tournaments, together with changes to norms which had been established previously. These were noted by Congress, without amendment, and can be found in Appendix F to these Minutes.

11.
Appeals Commission and Other Rules proposals

The Report of the ICCF Appeals Commission Chairman stated that more than 100 appeals had been dealt with by the Commission since the previous Congress.  In most instances, the decisions of TDs had been confirmed and he emphasized that the AC role was to confirm or reject the TD decision in accordance with Playing Rules.

It was also the opinion of the Appeals Commission that too many cases were being submitted for appeal and that further clarifications to aspects of rules and guidelines would be beneficial.  Another problem was that some TDs are not experienced international arbiters.  Therefore it would be helpful for an Arbiters Review Commission 

to be established to make recommendations for improvements in all aspects of the work of TDs and Arbiters.

The ICCF President thanked Mr. G. Radosztics (OST) and the Commission members for their dedicated work. 

Congress agreed to establish an Arbiters Review Commission and Chris Lüers (GER), agreed to be Chairman.  Members of the Commission were proposed and invited and are listed in Appendix K.  Terms of reference would be to “examine all aspects of arbiters work, including quality assessment, and their recognition via Arbiters titles”

The ICCF President introduced new Code of Conduct Guidelines (Appendix G) and these were discussed by the Congress, with various amendments being proposed.  Wordings shown in italics in Appendix G, are those where review was being considered.  Unfortunately, there was insufficient time to produce an updated draft or discuss it before the end of Congress and therefore adoption of the “Guidelines” was deferred until the next Congress.  This would enable wider discussion of the more controversial proposals contained in the draft, before decisions were made.  Further suggestions for inclusion in the Guidelines had been received and others were made during Congress,  These would all be considered and an updated draft would be circulated, before the next Congress.

12.
Title Awards

The ICCF President presented an engraved Gold Plate to the Netherlands delegate, for the XV World Chess Champion, G.J. Timmerman (12/16pts) and a silver medal and certificate for J.J. van Oosterom (11 pts), who finished in second place, after application of tie break rule.  The bronze medal and certificate were awarded to the Danish delegate for A. Poulsen, who had also been successful on tie break, with G. Gottardi (SWZ) being in fourth place and narrowly missing a medal placing.  All these players were congratulated on their achievements. 

After discussion by Congress, it was decided that tie break rules should also apply to the medal placings in the Final of Olympiad XII.  Germany had already won the event and medals and certificates were awarded in Rimini.

The ICCF President presented medals and certificates to Lithuania (silver) and Latvia (bronze) expressing the feeling of delegates that the fine achievement of these two Baltic States in the event, had been quite remarkable.

The following title awards were made to the recipients or the respective delegates and proxy holders.

Correspondence Chess Grandmaster (GM)

G.F. Benz (ARG)

Dr. I.S. Brooks (ENG) 

G. Cardelli (ITA)

C.E. Costa (BRS)

E. D'Adamo (ITA)

G. Glatt (HUN)


R.V.M. Hall (ENG)

R. Holmberg (SVE)

A.B. Jørgensen (DEN)

A.G. Lepikhov (UKR)

F. Lukez (SVE)

V.B. Malinin (RUS)


M. Ménétrier (FRA)

J. Mercadal Benejam (ESP)

C. Sender (GER) 

Dr. S. Teichmeister (OST)

V.N. Volodin (RUS)
Correspondence Chess Senior International Master (SIM)

V.V. Aleshnya (RUS)

Dr. H-P. Anhalt (GER)

N.R. Anil Kumar (IND)

P. Azar (ISL)

F.G. Balabaev (KAZ)

E. Barfoed (DEN) 
J.A. Barrios Troncoso (ESP)

D. Beaumont (ARG) 

A.H. Bericat (ARG)

G. Blomstrand (SVE)

R. Boger (NOR)

G. Branding (GER)

Dr. J. Bulla (SLK)

J. Bures (CZE)

R. Cerqueira Filho (BRS)

I. Christov (BLG)

R. Chytilek (CZE)

A. Cillóniz Razzeto (PER)

P. Cimmino (ITA)

V.A. Dambrauskas (LIT)

A. DeVriendt (CAN)

S.M.F. Dias (BRS)

E.P. Duliba (USA)

P. Dusart (BEL)

Correspondence Chess Senior International Master (SIM) contd
N.Y. Ernazarov (KAZ)

F. Espejo Hava (ESP)

C. Felicio (BRS)

D.S. Finnie (SCO)

C. Flores Gutiérrez (ESP)

U. Fremiotti (ITA)

K. Frey (MEX)

N. Gallinnis (GER)

A.U. Gilimshin (RUS)

Dr. H. Glaser (GER)

A. Gozman (UKR)

V.B. Grigoryev (RUS)

D. Gutsche (GER)

T.D. Harding (IRL)

M. Hase (GER)

M. Henk (GER)

P. Ilyes (NOR)

B. Jäderholm (FIN)

E. Janosi (HUN)

K. Johansson (SVE)

S.L. Jones (USA)

N.M. Kalinichenko (RUS)

Á.Ö. Kárason (ISD)

S.I. Khromov (RUS)

O. Kösebay (TRK)

S.E. Kramer (DEN)

D. Krivic (CRO)


J. Kuiper (NLD)

J-O. Leconte (FRA)

A.J. Macchia (URU)

M. Malác (SLK)
   

J. Martín Clemente (ESP)

W. Mathes (GER)

W. Mehlhorn (GER)

V. Milvydas (LIT)

M. Möschinger (SWZ)

Ing. J. Mrkvička (CZE)

H. Namyslo (GER)

V. Novikovas (LIT)

T. Oikamo (FIN)

D. Orseth (NOR)

H. Päären (EST)

L. Pecot (FRA)

Dr. G. Peli (ISL)

F. B. Piccoli (BRS)

A.M. Pietrobono (ARG)

C. Pragua (GER)

J. Pucelj (SLO)

U. Rinkis (LAT)

M. Rocius (LIT)

W. Rohde (GER)

D. Rozenberg (ISL)

P. Rubinas (LIT)

E. Ruch (FRA)


S.V. Sabaev (RUS)

Ing. V. Salceanu (ROM)

A. Satici (TRK)

T. Schmelz (GER)

E. Schreiber (ISL)

S. Simonenko (TKM)

I. Sinka (HUN)

G. Siviero (ITA)

P. Söderberg (SVE)

P. Spitz (FRA)

E. Sterud (NOR)

T. Strand (NOR)

P. Svácek (CZE)

Ing. F. Svoboda (CZE)

J.A. Tait (ENG)

W.D. Taylor (IRL)

T. Thaler (SWZ)

B. Tsoukkerman (NLD)

H.E. Ude (†) (OST)

D. Viard (FRA)

Dr. H-D. Vötter (GER)

Dr. W-M. Weißleder (GER)

S. Winge (SVE)

V.U. Yamaliev (RUS)

W. Zugrav (OST)

Correspondence Chess International Master (IM)

C.F. de Abreu (BRS)

E. Achilles (GER)

L. Almiron (BRS)

F. Alexandre Bisquert (ESP)

V.G. Antonenko (RUS)


J.J. de Amorim Neto (BRS)


D.W. Anderton (ENG)

G.C. Arias Duval (ARG)

Dr. I.M. Aronov (RUS)

Dr. A.R.C. Barros Rosa (POR)

C.R. Beecham (SCO)

N. Bensiek (GER)

R. Bergquist (NOR)

J. M. Bertorello (ARG)

D. Biella Bianchi (PER) 

Prof. M.M. Boccia (ITA)

Dr. J. Bokar (USA)

E. Bösenberg (GER)

D.R. Britten (ARG)

J. Bücker (GER)

S.M. Bystrov (RUS)

I. de Carlos Arregui (ESP)

A.G. Cassola (ARG)

P.E.T. Chacon (BRS)

D.R. Chan (ARG)

A.V. Chigishev (RUS)

J.S. Christensen (DEN)

L.F. Cirello (BRS)

G.Cuadrado Wentworth-Hyde (ESP)
J. Czukor (GER)

J. Dahlgren (SVE)

J-P. Dondelinger (BEL)

P. Ellinger (GER)

N.C. Ferreira (BRS)

J.M. de Sousa Flores (POR)

G. François (FRA)

F.J.L. Fraser (ENG)

K. Fuhrwerk (GER)

A. Gaal (ARG)

M. Gerzina (SLO)

R. Giese (GER)

I.V. Goncharov (RUS)

A.V. Grishin (KAZ)

Dr. G. Hechler (GER)

T. Hedlund (SVE)

P.F. Hegoburu (ARG)

G. Henrich (GER)

N. Hjelm (SVE)

D. A. van der Hoeven (NLD) 
H-J. Isigkeit (GER)

J. Jedrzejczak (POL)

C. Jones (USA)

R. Juntunen (FIN)

F.N. Kantsurak (RUS)

P. Kemp (RSA)

T-A. Klausen (NOR)

H-G. Klein (GER)

E. Knol (RSA)

K. Kögler (GER)

L. Kovacs (OST)

W-D. Krabbe (GER)

Dr. Z. Krečak (CRO)

H. Kuhn (GER)

R. Kukk (EST)

D.D. Leal (ARG)

E. Liebert (EST)

E.V. Limayo (USA)

A. Loc (SLO)

W.F. Lumley (ENG)

M.A.F. Maia (BRS)

Cr. M. Marotta Moraes (URU)

H-J. Marotz  (GER)

Dr. M. Michálek (CZE)

S.A. Mikeshin (RUS)

J. Miraglia (BRS)
S. Mirkovic (YUG)

Dr. J. Moucka (CZE)

L. Mrážik (SLK)
J. Muller (FRA)

Y.A. Muzyka (RUS)

Y.T. Neborak (RUS)

L.F. Nicolau (†) (BRS)

I. Nowak (POL)

W. Nyberg (GER)

Z. Nývlt (CZE)

H. Offenborn (GER)

L. Olivotto (ITA)

I. Oren (ISL)

P. Pansier (FRA)

S.M. Paul (IND)

C. Pauwels (BEL)

G. Pechwitz (GER)

H.B. Pedersen (DEN)

Correspondence Chess International Master (IM) (contd)

I.M. Pheby (ENG) 
A. Piasini (ITA)

C. Pilalis (GRC)

A.G. Pinheiro (POR)

M. Potterat (SWZ)

I. Priedite (LAT)

J. Pugh (ENG)

W.W.J. Rakhorst (NLD)

A. Rauduve (LIT)

M. Rechtman (ISL)

T. Remmel (NLD)

C. Rich (ENG)

M.B. Rinesi (ITA)

R.S. Ristorto (ARG)

J.L. Rodríguez (ARG)

R. Rosin (GER)


M. Rybák (CZE)

S.A. Salov (RUS)

D. Salter (IRL)

Mohamed Samraoui (ALG)

B. Sandström (SVE)

B. Scheuermann (GER)

P. Schuster (GER)

Dr. O. Sedlácek (CZE)

Dr. P. Schaaf (GER)

G.W. Schmidt (GER)

W. Schreiber (GER)

C.T. Sergel (USA)

A.V. Shikalov (RUS)

J. Siigur (EST)

F. Smalcl (CZE)

I.L. Snape (ENG)


C. Sosa Patiño (PER)

K. Sperhake (GER)

C. Spitz (FRA)

O.M. Stepanov (RUS)

H.R. Tepper (ARG)

P.F. Timson (ENG)

Dkfm. P. Valent (OST)

B. Vandermeulen (BEL)

J. Vivante-Sowter (ENG)

M. Vlasveld (NLD)

Prof Dr Frhr R.K. von Weizsäcker (GER)
J.C. Zárate (ARG)

Correspondence Chess Lady International Master (ILM)

M.A. Fonio (ITA)

N. Jovanovic (YUG)


A. Rývová (CZE)
N.G. Shchebenyuk (RUS)


T.F. Zaitseva (RUS)

Correspondence Chess International Arbiter (IA)

J.J. de Amorim Neto (BRS)

R. Battistini (ITA)

I. Christov (BLG)


K. Glaser (CZE)

C. Hernáez Fernández (ESP)

V.N. Kokorin (RUS)


V.V. Kryuchkov (RUS) 

G. Sapundjiev (BLG)

13
Technology and Web Server matters

The ICCF President reported on disappointing progress with an ICCF Webserver system, since the decisions of the previous Congress in Rimini, and that no report had been received from the Technical Commissioner.  Although detailed discussions had taken place with one potential webserver provider, its proprietor had given late notice that he was unable to attend Congress, to make a presentation of his proposed system for ICCF. 

Discussions had taken place in the Working Group, where it had been concluded that the appointment of Technical Commissioner should be cancelled.

The Working Group had considered alternative ways forward and concluded that an “Expert Group” should be formed to progress the project, with terms of reference, reporting to President, General Secretary and Nol van ‘t Riet acting as overall Steering Committee.  The requirement was for an “ICCF dedicated webserver” system.

The ongoing proposals, including Terms of Reference, were discussed with and then agreed by the Congress. Grayling Hill (USA) kindly agreed to act as Chairman of the Expert Group and he would invite suitably qualified  candidates to be members of the Group, in consultation with the Steering Committee (see Appendix K for details of Expert Group members at 1/1/2003).

There were several interesting suggestions made by delegates, which would be considered in the Expert Group, including on the important issue of “phasing” of title tournaments, to include new groups played via webserver. 

Approaches had been received from several existing and projected providers of webserver facilities, but they would not be considered until the Expert Group had defined proposals, which would satisy the stated objective ie an “ICCF dedicated webserver” system - to be suitable for ICCF and member federation webserver tournaments 

14
Webmaster and Internet matters

The ICCF Webmaster reported on the development of the “iccf.com” website and she was commended for her initiatives with enhanced services and design features of the site.  The hope was expressed that the “Game of the Month” feature would soon be restored but there was a plea for more quality games to be sent to Victor Palciauskas, its Editor.  There was consensus about the desirability to establish an ICCF webmagazine.

The Webmaster, Evelin Radosztics (OST) and her two Assistants, Luz Marina Tinjaca and Marco Caressa (ITA) were thanked by Congress for their great work, along with others who helped to update tournament tables etc. 

On the proposal of the General Secretary, supported by other delegates, it was agreed by Congress that a “Friend of ICCF” award should be made to the website of the Scottish Correspondence Chess Association, www.scottishcca.co.uk  I

It was emphasized by the ICCF President that such awards could be withdrawn if it was considered that an awarded website was no longer a “substantial supporter and promoter of ICCF and collaborating well with ICCF in the publication of ICCF news and information”.  The Award logo should be displayed prominently on the home page of a recipient site.

15.
ICCF Jubilee Book matters

The Editor-in-Chief, Pedro Hegoburu, reported that the book was nearing completion.  Due to the large amount of material to be included, it would be a 376-page publication. The title had been changed to “ICCF GOLD”, in celebration of the 50th Jubilee of ICCF.  

A printed proof was circulated during the Congress for delegates/officials, to check contents and identify errors and/or omissions.  Final publication date was scheduled for 25th November 2002, with distribution to federations and individual customers being organised by the ICCF President.
The ICCF President provided a summary of the projected income and expenditure for the book.  He indicated that orders already placed, should ensure the book would be “self-financed”, with scope for further sales and use of remaining books as prizes for selected tournaments.  But, most of all, he said it was a book of celebration.

The ICCF President stated that costs of printing and distribution of the book would need to be paid early in the New Year and it would greatly help ICCF liquidity (and avoid the sale of investments) if member federations would pay for their books, along with all other ICCF fees for the Year 2002, before the end of January 2003.

In his final report to Congress, the Editor-in-Chief expressed his sincere thanks to the people involved in such a huge project, especially to Messrs. Iván Bottlik (HUN) and Alan Borwell (SCO) for their constant support and outstanding contributions towards the content and publication of a unique publication – the first ever for ICCF.
16. 
Marketing and publications matters 

The Marketing Director referred to his written Report to Congress distributed earlier. Once again he requested the help of National Federations and Congress participants in increasing the membership of the Commission, which was comprised of only 3 people. The progress so far had depended mainly on the solitary work of the Marketing Director himself and this was proving to be very difficult.  Therefore more active help was a necessity.

It was reported that the ICCF Brochure and Marketing Portfolio had been progressed, and a draft of the Brochure was presented for discussion.  Some valuable suggestions were made and changes would be made to include or reflect them. There was further discussion on the need to analyse the target of the Marketing portfolio, identifying and prioritizing those events for which ICCF should be seeking sponsorship.

There were two marketing proposals put forward to Congress for discussion and eventual implementation:- 

· The first was the possible creation of Fischerandom events (under Thematics),

· The second was for an “Amateur” World Championship cycle, for players with no rating or low rating (below 2200) and no titles. 
Although no agreement could be reached for immediate implementation, both suggestions were to be taken forward for further analysis and then brought back for consideration by the 2003 Congress.

There were ongoing discussions regarding the Press Office function, which had sadly not been covered during the last two years due to lack of volunteers.  There were suggestions for the creation of a web-based magazine, with the possibility of a link up with CCN to be actively explored.  

More contributors were required for ICCF Telechess articles for ChessBase Magazine and a volunteer was needed to take responsibility for the collection of annotated games for entry into the Analysis Prize competitions available through the New In Chess sponsorship. It was evident that several people would be required for the Press Office to function properly and cover all these and other tasks, such as potential new publications, help with Game of the Month column at ICCF Website, etc.
The Marketing Director reassured Congress that he would try to organise a functional Press Office, to tackle these and other tasks.  He was grateful to the Congress participants who had shown an interest in contributing.
17.
ICCF Archives, including gamescores

The ICCF President informed Congress that the BdF delegate had indicated that the housing of a permanent ICCF Archive in Germany did not look hopeful and therefore other possible options would now be considered.

The ICCF President requested that completed games scores from all ICCF tournaments should be sent to the ICCF Games Archivists, for publication to fulfill ICCF sponsorship commitments and for the games downloading facility provided for ICCF by Wes Green.  All TDs/TOs should send games scores, preferably as PGN files, to:- WGreen1217@aol.com   Eric Ruch (FRA) reminded delegates that “paper” games scores should be sent to Laurent Tinture, who had indicated that this service was not being much utilised.  Soeren Perschardt indicated that the reporting of results and games scores need to be improved for Jubilee Opens and Champions League 

18.
President's Commission proposals

The ICCF President presented proposals of the President’s Commission, emphasizing those matters which needed decision by the 2002 Congress, and he referred to issues for ongoing consideration by the Commission.

A detailed discussion paper, distributed with Congress reports, contained Commission thoughts and proposals.

The following changes to ICCF Statutes (effective from 1/1/2004) were approved unanimously by the Congress:-

1.  The Divisions of ICCF to be:-


a. Congress


b. Executive Board


c. Management Committee


d. Auditor

2.  The Executive Board to comprise:-

a. President

b. Deputy President & Development Director

c. Membership & Services Director

d. Finance Director

e. World Tournaments Director

f.  Zonal Directors (not more than 4)

3.  Management Committee to comprise of the Executive Board plus functional Commissioners.

Executive Board members to be elected by the Congress (every four years), with Commissioners appointed by the Executive Board, as required, subject to ratification, as necessary, by the ICCF Congress

Commissioners to carry out functional responsibilities, subject to overall scrutiny by Executive Board/Congress, but without alterations to numbers/designations of Commissioners needing the prior authorisation of a Congress. 

No person will be appointed to more that one position on the Executive Board or Management Committee.

The normal retirement age for all ICCF Officers is age 70.  The effective date is the 31st December which immediately follows their 70th birthday.  For elected positions, candidates must be able to complete a full 4 year period of service on or before the 31st December following their 70th birthday.

Note.   Executive Board members will oversee defined areas of responsibility and provide support and be reference point for respective Commissioners and be responsible for ensuring that all reports on the various functions arte made available for consideration by each Congress.

President’s Commission would continue its work and provide further proposals for discussion at next Congress.

19.
Other General Secretary proposals

The General Secretary referred to his Report and to ICCF Statute 2.3 concerning country codes.  He proposed that the wording of the Statute should be slightly modified to:-

“The designation of each country in ICCF will be in accordance with the 3’letter code system used by FIDE”

This was agreed and it was decided that this should be implemented throughout ICCF with effect from 1/1/2003 and the new Codes are shown in Appendix H.

The General Secretary presented a paper in which he proposed guidelines for “player eligibility” and this was discussed at some length with the Congress.  As these would affect every member federation, an amended version would be drafted and distributed for consideration by all member federations prior to the next Congress.

There were aspects of membership which should be reviewed by the President’s Commission before the next Congress.

20.
Title tournaments

Since the 2001 ICCF Congress in Rimini, all games in World CC Championship XV had been concluded with the following final placings, after the application of the tie break rules:- 1st G.J.Timmerman (NLD) 12/16 games,     2nd J.J. van Oosterom (NLD) 11/16, 3rd A. Poulsen (DEN) 11/16, 4th G. Gottardi (SWZ) 11/16.

In the Final of Olympiad XII, the Gold medal place had been decided last year with Germany as winners but there was a tie for the other medal places.  Congress had decided that the tie break rule should be applied and therefore the placings would be 1st Germany (47.5/72 games ), 2nd Lithuania (42.5 pts) and 3rd Latvia (42.5 pts).

In his very comprehensive and detailed report, the Title Tournaments Commissioner presented a summary and statistics of all presently running ICCF title tournaments. 

These title tournaments include:

· WCCC Semifinals, ¾-Finals and Finals, played by regular mail and/or by Email

· CC Olympiads, Preliminaries and Finals, played by regular mail and/or by Email

· Ladies WCCC, Semifinals and Finals

· Ladies CC Olympiads, Preliminaries and Finals

The main point of the report was an introduction of the basic features of the proposed new system of the World Championship stages. The basic features had already been discussed and approved by the Tournaments working group on Sunday:

· It was proposed to rename the WCCC ¾-Finals to the Candidate’s Tournaments. Therefore, from 1.1.2003, ICCF would have WCCC Semifinals, Candidates’ Tournaments and Finals.

· The Title Tournaments Commissioner would collect entries of qualified players and start progressively the Semifinal and Candidates’ Tournaments sections throughout the year (with exceptions stated below), as soon as there is a sufficient number of qualifiers wishing to begin play, using their preferred method of transmission of moves (i. e. post or Email transmission), of course with observation of all necessary criteria for categories, norms etc. All kind of information with regard to the category of the tournament, title norms and promotional provisions would be given in the start documents.

· As before, all entries must be processed via the ICCF Delegates in the member countries. This means that the ICCF Delegates will be obliged to collect entries and to forward them to the Title Tournaments Commissioner throughout the whole year. 

· For the Semifinal and Candidates’ Tournaments, there should be no deadlines for entries and the players would be entitled to present their entries any time throughout the year. There would not be any special announcements of the Semifinal and Candidates’ Tournaments, except for generally valid announcements published in the beginning of every calendar year.

· As a rule, no Semifinal and Candidates’ tournaments should be started in the periods from 15th March until 15th April or from 15th September until 15th October of every calendar year (the periods when new rating lists are prepared / published).

· The special nomination places based on the Olympiad results should be cancelled and only individual tournaments would apply for the World Championship qualifications.

· Each Member Federation should be allowed to nominate 2 (two) players (quota) for the Semifinals, in each calendar year. Additionally, for Federations declaring 200+ members (according to the membership fee statistics) for previous year, 1 extra Member Federation Nomination (MFN) would be allowed, for Federations declaring 500+ members – 2 extra MFN, for 1000+ members – 3 extra MFN, for 2000+ members – 4 extra MFN and for 5000+ members – 5 extra MFN. No Member Federation Nominations to be allowed for the Candidates‘ Tournaments.

· Information on qualifications for all World Championship stages in future would be given in the „Table of Qualifiers“ published on the ICCF website (since September, 2002) and this would be regularly updated. 
· The qualifications for the Semifinal and for the Candidates’ Tournaments would not be limited by time but could be used only once, except for the special qualification provisions based on the World Champion titles, ICCF titles or rating points achieved. From one Semifinal or Candidates’ Tournament, it would only be possible to reach one qualification for a further World Championship stage. The Ladies Grandmaster and Ladies International Master titles should not entitle their holders to participate in the World Championship Semifinal or Candidates’ Tournament.

· Normally, no ties would be broken when considering qualifications for the Semifinal and Candidates’ Tournaments. Possible exceptions must be indicated in start documents.

In his report, the Title Tournaments Commissioner explained the possible advantages and disadvantages of the proposed system and emphasized that the advantages prevailed.  

After a short discussion, the Congress approved unanimously the new system of the World Championships and decided to implement it for all WCCC tournaments started on or after 1/1/2003. Furthermore, the Congress charged the Title Tournaments Commissioner to elaborate detailed rulings of the new system (including an update of the respective part of ICCF Tournament Rules) and to arrange for publishing it as soon as possible on the ICCF website and in chess magazines (subsequent updated Announcement shown as attached Appendix I).

The Title Tournaments Commissioner presented a list of the title tournaments which should/could be started in late 2002/2003:

(a)
ICCF Olympiads and Ladies Olympiads


· Olympiad XIV (1st Email Olympiad) - Final


Two qualifiers were not decided. Planned start date 1st December, 2002, TD Jose J. de Amorim Neto (BRS). 

· Olympiad XV (2nd Email Olympiad) - Preliminaries


The tournament was announced in June, 2002. The deadline of entries was set for 20th October, 2002.  At the date of Title Tournament Commissioner’s report, only entries of Russia, Slovenia, Mexico, England, Uruguay, Singapore, Chile, Hong Kong and Japan had been presented.  Planned start date 1st December, 2002, TD Jose J. de Amorim Neto (BRS). 


Because of the necessary clarifications of financial matters in some Member Federations, Congress decided to extend the deadline of entries at least until the 31st October, 2002 and to readjust the start date of the event to a later date to be decided by the Title Tournament Commissioner. 


The Title Tournaments Commissioner informed Congress that according to his negotiations with Delegates during the Congress, a record participation of teams could be expected in this Olympiad.

· Olympiad XIII – Final (Postal)


The exact start date would depend on the progress in the Preliminaries XIII. For the time being, it is supposed to start it in the second half of 2003. TD Roald Berthelsen (NOR).  As a rule, the preliminaries of the Olympiad XVI (Postal) should be started simultaneously.  However, Congress decided to postpone the general discussion on postal Olympiads for the next Congress in 2003, as it was possible that some countries may not be prepared to line up more teams to play simultaneously in postal and Email Olympiads and, moreover, some countries may not be able to assemble or enter representative teams in future postal Olympiads.  

· Ladies Olympiad VI – Final (Postal)


The Final would be started in on 1st February, 2003 as one single missing result in Preliminaries VI would decide all qualifiers for this Final. TD Karel Glaser (CZE).  Congress accepted the recommendation of the Title Tournaments Commissioner not to start preliminaries of the Ladies Olympiad VII simultaneously with this Final.

(b)
ICCF World Championships

· World CC Championship – Final XVIII


The Title Tournaments Commissioner informed Congress that there were 26 qualifiers for this tournament, including the recent qualifications from the finished Final XV. In the beginning of August, 2002 he addressed all known qualifiers (except for those whose qualifications only became known in the end of August) for this Final and sent them a short questionnaire with the following questions:


-  if they would be ready to play in the next Final,


-  their preferred start date (alternatively: 1.12.2002, 1.3.2003, 1.6.2003, no priority),


-  if they would be ready to play this Final exclusively by Email.


Based on the feedback received by qualified players, Congress decided to start the Final XVIII on 1st June, 2003 and to play it exclusively by Email. The TD was still to be designated. It was emphasised that every effort should be made to start at least one postal Final in the next few years, depending on the number of qualified players willing to play in a postal tournament.

· World CC Championship – Final XIX (Email) – the Final of the 1st Email WCCC, sponsored by NIC


The ¾-Final of the 1st Email WCCC (¾-Final XX) had been in progress since 1.8.2001. This meant that the Final could be started in the second half of 2003, depending on progress of play. According to the special promotion provisions adopted by the ICCF Presidium, only the two top placed players in the ¾-Final XX sections should be allowed to participate. The TD would be Dr. Ian Brooks (ENG).

· World CC Championship – Candidates’ Tournament XXII (Email) – the Candidates’ Tournament of the 2nd Email WCCC, sponsored by NIC


The Semifinal of the 2nd Email WCCC (Semifinal XXV) had been in progress since 1.9.2001. For the time being, there were 27% unfinished games in this tournament. This meant that this special tournament could be started in late 2003 – early 2004. The TD was still to be designated.
· Ladies World CC Championship – Semifinal VIII (Postal)


The Title Tournaments Commissioner explained that it was very difficult to set the exact start date as the Semifinal VII was still running and the portfolio of lady players available was limited. Therefore, the tournament could not be started sooner than in the second half of 2003.
Finally, the Title Tournaments Commissioner advised Congress that all planned start dates might have to be slightly changed, depending on the numbers of entered qualifiers etc.

The ICCF President expressed his warm thanks to the Title Tournaments Commissioner, Josef Mrkvička (CZE) for his excellent work in the past year and Congress delegates showed their appreciation by a standing ovation.
21.
World tournament matters

The World Tournament Office Commissioner reported a continuing decrease in the numbers of postal entries in 2001 and this trend had continued during the first half of 2002.  

Although the new GM norm tournaments had not attracted many entries so far, the IM norm events continued to be reasonably popular. It was considered that both Master norm and GM norm tournaments should consist of 13 players and, as a guideline, there should be at least 3 SIMs in every GM norm section. 

The Jubilee Postal Open tournament. preliminary groups (with 728 participants) were progressing satisfactorily, after early problems with withdrawals etc., but the WTO Commissioner expected them to be concluded towards the latter part of 2003.  

The Thematics Tournament Office Controller reported that Email theme tournaments had been successfully introduced, and that these had compensated for a falling demand for postal groups.  The TTO Controller had proposed the new themes for 2003 with a total of 22 tournaments (10 postal and 12 Email).  He gave special mention of Maurizio Sampieri’s excellent work in realising a special website for the ICCF thematic tournaments.

Unfortunately, WTO Commissioner, Gian-Maria Tani (ITA) had been unable to attend Congress but the ICCF President expressed sincere thanks to Dr. Tani, and TT Office Controller, Leonardo Madonia, Maurizio Sampieri and all other officials and TDs working with the World Tournament Office and the Thematic Tournament Office.

22.
Email tournament matters

The Email Tournament Office Commissioner reported that the offer of events had been increased since last Congress with the addition of Grand Master Norm tournaments and the Champions League. It was expected that 2002 would be another record-breaking year: during the first 6 months, 70 tournaments had been started (compared to 123 starts for the full year 2000 and 127 starts for the full year 2001) and to this number the quite remarkable entries to the Champions League, should also be added.
The Direct Entry facility administered by John Knudsen had processed 71 entries out of a total 231 enquiries.  Grateful thanks were expressed to John Knudsen and his colleagues at CC.Com, for their valuable assistance.
In the Jubilee Email Open Tournament, more than 2500 entries had been received, and after processing for wrong Email addresses and early replacements, a total 2233 players were paired in 203 groups of 11 players each, with supervision by 33 Tournament Directors.
One of the newly offered events, the Grand Master Norm tournaments, had seen 4 groups start in the first 6 months of 2002: three events were Category X and one reached Category XI.

The other new event, the Champions League team event, had been a great success, with 242 teams of four players each, arranged in 22 qualification groups of 11 teams each. A total 5 TDs control these 22 groups.
The report finally proposed that Robert Felber (AUT) would take over the role of Email TO Commissioner. After discussion with several officials, it was decided to keep the current structure, with small changes.
Congress agreed unanimously with the following structure:
· Robert Felber (AUT) as the Email Tournament Office Controller (responsible for all email promotion classes and both norm tournaments);
· Rudolf Hofer (GER) as the new Email Tournaments Administrator (responsible for the Open Email Jubilee tournament);
· Frank Geider (FRA) as the Champions League officer;
· Chris Lüers (GER) remains at the Commissioner position.
Furthermore, it was unanimously decided to change the official name of the head position: from the "Email Tournament Office Commissioner" to "Email Tournaments Commissioner".
The function of the Commissioner would be the coordination of all tournaments of the Email Tournament Office (as listed above). The mentioned officers would have their own areas of responsibility, but in general every action of a higher category (recruiting of new TDs, rules, general tournament planning, etc.) had to be confirmed by the Email Tournaments Commissioner.
Congress unanimously thanked Chris Lüers and his excellent team of Email officials and Tournament Directors, for their fine work with the administration and development of this very important TO, for the future of ICCF.

23.
Other tournament matters

The General Secretary had updated the regulations/procedures for International Invitation/Open Tournaments

to incorporate decisions reached by previous Congresses (see Appendix J)

The General Secretary provided a schedule of tournaments which he had approved under his delegated powers since the last Congress and, with one addition, these were confirmed by Congress, as follows:-

Bohatirchuk-110 (UKR)
Email, category XI, 15 players, started 1/12/2002
 

Mare Nostrum II "In Memoriam André Giraudet" (FRA)
Email, 11 teams of 4 players each, started 1/12/2002
 

Paul Diaconescu Memorial A (ROM)

Email, 15 players, category VII, started 15/1/2003
 

Paul Diaconescu Memorial B (ROM)

Email, 15 players, category IV, started 15/1/2003
 

Paul Diaconescu Memorial C (ROM)

Email, 15 players, category I, started 15/1/2003
Paul Diaconescu Memorial D (ROM)

Email, 15 players, national event rated by ICCF, started 15/1/2003
Paul Diaconescu Memorial E (ROM)

Postal, 15 players, national event rated by ICCF, started 15/1/2003
2nd North Sea Team Tournament (NOR)
Postal, 11 teams of 6, start 31/1/2003
Coppa Latina VI "In Memoriam Carlos Ros Miró" (ESP)

Email, 8 teams of 10 players, double pairing, start 1/2/2003
Rezvyakov Memorial (RUS)
Email, cat. VII, 13-15 players, start early 2003
RCCA-10 A (RUS)
Email, cat. XIII-XIV, 11-13 players, start 5/2003
RCCA-10 B (RUS)

Postal, cat. X-XI, 13-15 players, start 5/2003
Memorial Joaquim Fabiano Alves Jr. A (BRS)
Email, category VII, 15 players, start 30/6/2003
Memorial Joaquim Fabiano Alves Jr. B (BRS)
Email, category V, 15 players, start 30/6/2003
Esteban Canal Memorial A (PER)
Email, category VIII, 15 players, start 9/2003
Esteban Canal Memorial B (PER)
Email, category V, 15 players, start 9/2003
Batik Memorial (CZE)
Email, category XII+, 15 players, start 11/10/2003
Danish Chess Federation 100 Years A (DEN)
Email, category XIII+, GM level, start 5/2004 
Danish Chess Federation 100 Years B (DEN)
Email, category VII, IM level, start 5/2003
Dik ter Haar Memorial (ENG)
Email, 13 players, start 15/5/2003, category IV
André Giraudet Memorial A (FRA)
Postal, start 1/5/2003, category III/IV
André Giraudet Memorial B (FRA)
Email, start 1/5/2003, category III/IV
The Ratings Commissioner suggested that ICCF needed a procedure for taking responsibility for an invitational tournament, in the case of withdrawal of the TD or abandonment by an inactive federation. It was agreed that such circumstances should be referred to the General Secretary who should recruit/appoint a replacement TD for tournament.

It was confirmed that the World Cup XI Semifinals (organised by BFCC, England), would begin on 1/3/2003.  World Cup XII Email Semifinals (organised by Czech CCA) would start late 2002/early 2003, with a prize fund of CHF 2500 and CHF 2500 would also be available for World Cup Final XII Postal and for World Cup Final VIII.

It was agreed that there should be flexibility with World Cup tournaments to allow postal qualifiers to switch tournaments, according to the next available postal stage to be started.  Engraved cups should be provided for winners of World Cups XIII, IX, X and XI and purchase of trophies would be arranged by the ICCF President.

It was considered desirable to appoint a central controller/co-ordinator for all new World Cup tournaments and be an advisory contact for all the currently running World Cups.

24.
Africa/Asia Zone

The Zonal Director (Africa/Asia) stated that he had made contact with many people in Africa and Asia but was disappointed that not many players took any interest in promoting CC within their countries, especially in Africa. 

He reported that Nazar Ernazarov (KAZ) had won the 2nd Asian Championship and Arif Kucukali (TRK) had won the 3rd Afro-Asian Championship, which is regarded as a Zonal Championship. Both players were congratulated. 

The 4th Email Afro-Asian Final and 5th Afro-Asian Championship preliminaries had been started, two GM Africa-Asia Challengers tournaments and two friendly matches had been arranged (with France and Germany) and a Zonal team had been entered in the 2002 Interzonal tournament.  An Islolated Players Team had again been entered in the new Email Olympiad.

It was intimated that in 2003, the following events would be started :- 5th Email Afro-Asian Final, 6th Email Afro-Asian Championship Preliminaries and 3rd Asian Championship.

An informative Zonal Bulletin was been distributed quarterly to all African and Asian federations, contacts and active players living in the Zone.  The ICCF Congress 2004, to be held in Mumbai, India, was eagerly awaited.

Sadly, Zonal Director, Med Samraoui was unable to attend the Congress, but he and his team of helpers were thanked for their great work in the development of CC throughout the Africa and Asian Continents 

25.
Europe Zone

The Zonal Director (Europe) reported that only one European Championship (EU/FSM/59) had been concluded in the past year and it had been won by Vladimir Salceanu (ROM), who was congratulated on his fine success.

New style European Championships, which had begun in 1999, had almost been completed and it was planned that the Final (63rd) will be started during 2003, and new Semifinals (65th) were planned to start in January 2003.

It was decided by Congress that the 63rd and 64th European Champions should receive Grand Master titles (as previously announced in starting documents) but, thereafter, the normal ICCF title criteria would be applicable.

The 5th European Team Tournament Final and 6th EUTT Preliminaries were nearing completion and it was envisaged that a new cycle would begin, perhaps in November 2003.  Germany was already assured of first place in the 5th EUTT Final, and was warmly congratulated, but the other medal places were still unclear.

There had been another decrease in EU Class tournaments entries during 2001, but there was an improvement in the number of entries in the first nine months of 2002, due mainly to the successful introduction of Email play. 

In November 2001, a new ICCF European Zone website had been initiated (linked to the main ICCF website) and the numbers of visitors to this site had been very encouraging, and a new newsletter service was initiated.

Two European Teams (A & B) were participating in the second Interzonal tournament, started September 2002.

The Zonal Director thanked all the European member federations for their work and support during the last year.

Zonal Director (Europe), Egbert Bøsenberg and all his helpers and TDs, were thanked for their excellent work, and, in particular, Heinz Prokopp (GER) and Günter Weinitschke (GER) were commended for their many years of work with ICCF European Zone tournaments, which they had now concluded.

26.
Latin America Zone

The Zonal Director (Latin America), Carlos Cranbourne (ARG) had presented a comprehensive written report referring to many CADAP tournaments which had ended or been begun since the last Congress. It also provided details of new tournaments planned for 2003 and described events and team matches which were taking place.  He also gave a comprehensive overview of CC activities within member federations in the Latin American Zone. 

The Zonal Director especially thanked José Daniel Finkelstein for so ably deputising for him, during his absence. 

The Zonal Director expressed his sadness about the internal problems which continued to exist within Argentina

and thanked ICCF officials and delegates for trying to help to resolve those problems.  Congress unanimously demonstrated its full support for the Zonal Director in his endeavours to encourage unification in his own country.

Special appreciation was due for excellent contributions provided by Guillermo Toro to ICCF Telechess articles for CBM and to Dario Biella-Bianchi who had completed many years of fine work as TD of CADAP postal events.

Mr. Cranbourne intimated he would be retiring at the end of the four year cycle as Zonal Director and CADAP President but was confident that the work in the Zone would continue the great “Amici Sumus” spirit which prevailed in his excellent team and in co-operation with all the ICCF and CADAP member countries in the Zone.

The ICCF President said that the work of the Zonal Director and his team of officials, was greatly appreciated by ICCF and this was generously acknowledged by long and sustained applause by all of the Congress delegates.

27.
North America/Pacific Zone

The Zonal Director (North America/Pacific) had reported on tournament activity in the zone.  The 1st NAPZ Email Championship Final was started in September 2001, with 15 participants and a First NAPZ Invitational event began in November 2001.  It was also intimated to Congress that a 4th NAPZ Championship began in May 2002

Reports were included on all NAPZ Class events, Interzonal team and Friendly matches as was also news of events organised by member federations throughout the Zone. Information was given on proposed tournaments.

Tim Runting had become the new ICCF delegate for Australia and was already doing an excellent job.

Tim Harding (with proxy for Japan) asked whether there was any plan to move countries from NAPZ to the Africa/Asia Zone.  The ICCF President said there was no current plan, but Zonal structures would be reviewed, as and when it may be considered necessary.  That would be done in full consultation with all those concerned.

The Zonal Director expressed his thanks to all NAPZ officials and TDs for their great work and strong support. 

The work of the Zonal Director and Deputy Director, Ruth Ann Fay (USA), was warmly appreciated by Congress. 

28.
External Matters

The ICCF President reported that good contact had been restored with FIDE and that David Jarrett, the FIDE Treasurer, had been appointed as FIDE official representative to ICCF.  He had met David earlier in the year and was delighted that David and his wife Valentina has accepted the invitation to come to Portugal for the early part of the Congress.  They had shown a great interest in ICCF and developing closer working relationships between FIDE and ICCF. The ICCF President indicated that he would be attending the FIDE Congress in Bled.

Although friendly contact had been maintained with other organisations (eg IECG and IECC), there were no specific discussions being held currently, but he considered it appropriate to keep all communication lines open.

29.
Internal matters

Per Soderberg, with proxy for Israel, asked on their behalf, that member federation delegates should always respond to invitations to federations to nominate players for invitational tournaments.  

The ICCF President reminded delegates of procedures which must be observed for invitations to international tournaments being planned and organised by member federations (see updated guidelines in Appendix J)

During the ICCF Congresses in 2000 and 2001, it had been reported that fees due from CAPA at 31/12/99 had not been paid.  Furthermore, long overdue prize monies had been discriminatorily withheld by CAPA from some international players in CAPA invitational tournaments, events which had been approved previously by ICCF.

Every effort had been made to persuade CAPA to fulfil its financial obligations and to work with LADAC to reach a permanent solution to achieve unification for all Argentineans for all international CC purposes with ICCF and CADAP.  Sadly, these efforts had been unsuccessful.  Despite signing an “agreement” with LADAC officers in more recent months, CAPA had not fulfilled its obligations in practice, nor consulted properly with its members via an Assembly.  It had generally not worked with a spirit of “amici sumus”, nor in accord with ICCF principles.  

A report had been received from LADAC, before the Congress, which indicated that unification discussions with CAPA had again broken down, despite LADAC efforts.

A few days before Congress, a letter had been received from CAPA President, Mr. J.S. Morgado, which tried to excuse his actions, making unfounded allegations and containing threats against ICCF and appointed officers.
As a consequence of such unacceptable behaviour by the CAPA President, Congress decided, by a substantial majority, to apply a ban on Mr. J.S. Morgado from all ICCF activities, with immediate effect.  The period of the ban was then discussed, especially if there was to be payment of debts and/or a change in attitude by the CAPA President.  However, it was agreed that the sanction should not be lifted, until any further developments could be considered by a future Congress.
It was emphasised that all other CAPA players could continue to play in ICCF and CADAP tournaments and activities, via LADAC, as the official national member federation, representing all of Argentina.
30.
Future meetings

The delegate for the Czech Republic, Dr. Jaromír Canibal, gave an informative presentation of plans for the 2003 ICCF Congress to be hosted by the Czech Correspondence Chess Association.  The venue of the 2003 Congress was subsequently confirmed as Ostrava (Hotel Atom) but the dates would be one week later that had been originally planned – the dates of the 2003 Congress will be 11th to 18th October 2003

An offer from the All India Correspondence Chess Federation (AICCF) to hold the 2004 ICCF Congress in Mumbai, had been received and Congress voted unanimously to accept this kind invitation from India.

The ICCF President reminded delegates that offers to host subsequent ICCF Congresses should be sent to him and/or the ICCF General Secretary, as soon as possible.  It was envisaged that the 2005/6/7 Congresses should probably be held in Europe, but that a venue outside Europe could be appropriate for 2008.

31.
Other Business

George Pyrich (SCO) announced a 120 board friendly match between the Scottish CCA and ICCF in celebration of the SCCA’s 25th Anniversary – information and invitations to be sent by Email to delegates after Congress.

Donato Guarrini (ITA) announced a chess photo competition, with prizes, which ASIGC proposed to organise to co-incide with the 2003 ICCF Congress.  Details would be circulated later by Email, by an ASIGC representative.

Álvaro Pereira (POR) asked if it would be possible for all players to pay entry fees via ICCF Direct Entry facility and also asked whether member federations could use these facilities for payment of ICCF fees by credit card.  He cited problems for federations in transferring money from their countries to the ICCF Central Bank Account.  The ICCF President asked delegates to think about the proposals, which could be discussed at 2003 Congress 

In closing the ICCF Congress 2002, the ICCF President thanked all ICCF officials for their Reports to Congress and for their tremendous work on behalf of ICCF throughout the past year.  He appreciated the way in which everyone had participated in the demanding work of the Congress throughout the week and for making his role as Chairman relatively easy – he gave special thanks to all the officials who had led the various sessions.  

The ICCF President thanked Grayling Hill (USA) for so ably deputising for the ICCF General Secretary, who had to leave Seixal before the Congress meetings had been concluded.

The President thanked Álvaro Pereira and CNXC for arranging an excellent location and facilities, for support provided by the Seixal Municipality and to Carla and other helpers, for what had been a successful Congress.

In declaring the Congress closed, he expressed a hope that all would meet again in the Czech Republic in 2003. 


Alan P. Borwell,


Pedro F. Hegoburu


ICCF President


Acting ICCF General Secretary

Appendix A
Financial provisions as approved by ICCF Congress – Rimini, Italy 2002
1.   ICCF Statutes specify that it is the duty of member federations to …"remit their membership and other fees promptly within the periods specified by the ICCF Treasurer.     Failure to comply with financial responsibilities … can result in the suspension or cancellation of membership by the ICCF Congress.    Failure of federations to fulfill their financial responsibilities promptly, can result in ICCF having to sell investments unnecessarily, and have an adverse impact on other federations, which do pay fees promptly.   It also results in inaccurate ICCF Accounts and makes the Treasurer’s and Auditor’s work much more difficult.
 

2.  Normally, fees for ICCF tournaments are payable by players, on entry, via their member federations throughout a Calendar Year.  The national federation thereby benefits financially from interest accruing, until the fees become due to be paid to ICCF.
3.   Membership and tournament fees become payable to ICCF at the end of each Calendar Year and should be remitted, with all necessary details required by the ICCF Treasurer, not later than 31st March of the new year.
 

4.  Any fees which have not been paid by 30th June, will be considered to be "overdue" and a "levy" will be charged (in lieu of lost revenue) of 2% per complete month on the outstanding balance, becoming immediately payable eg if a balance is paid in September, a levy of 4% would also be payable. 
 

5.  Any fees which have not been paid by that year’s Congress, will be considered as "unacceptably overdue" and sanctions will be applied with immediate effect, whereby the member federation will lose its team and nomination rights until the outstanding fees, together with the levy, have been fully paid.   During such a period, no international invitation/open tournaments will be approved for that federation.
 

6.  It the outstanding fees have not been paid by the time of the subsequent years Congress, then the federation will be suspended, losing all membership rights, until it has settled all its outstanding fees and the accrued levy (maximum of 30%) to the end of the previous Calendar Year.  Re-admission will be subject to confirmation by the next ICCF Congress.
 

It is sincerely hoped that all member federations which have not been settling fees promptly, nor agreeing  acceptable alternative with the ICCF Treasurer, will make urgent/better arrangements to fulfill their financial responsibilities.  

 

These provisions come into effect for fees due for the period(s) to 31/12/2001, and annually thereafter. 
Appendix B


[image: image1.png]WAL
‘\\

Cop ."
.

&
¢

&7
&
w
X
z

101000
129000

227001
227002
280000

250001
250002

300001
300002

432000
433001
550000
551000
552000

572001
572003
572004
572005
572006

Balance Sheet as at 31. December. 2001

Capital
Accumulated Fund
Profit and Loss

Fixed Assets
Hardware equipment
Software equipment

Depreciation of equipment

Investments
Euro Blue Chips
Balanced Portfolio

Stocks
Lapel Badge Pins
Medals

Current Accounts
Member Federations
Direct Entries
Presidium

Officials

Tournament Directors

Bank Accounts
Aarau - Credit Suisse
Abo - Postgiro

Perth - Deposit

Perth - Current
Seville - Caja Duero

ICCF Congress — Seixal, Portugal - 2002

2001 - Sw. Frs. 2000 - Sw. Frs.
137,985.29 118,453.59
4,546.55 19,531.70
5,920.57 5,920.57
2,936.19 2,936.19
8,706.76 8,151.80
35,042.35 35,042.35
29,154.08 29,154.08
7,810.00 8,155.00
6,974.00 7,633.00
45.219.87 55,264.21
260.50
7,053.60 6,264.78
1,296.08 3,532.55
2,232.57 2,100.19
17,777.35 10,955.20
743.16 2,413.04
329.47 335.40
64.66 122.63
495.55 102.94
157,274.30| 157,274.30 158,034.61) 158,034.61


[image: image2.png]VD e vty

»,
1-,}

IHE by

I

[y a
L2
N "m"q\d

Profit and Loss Account for the year ended 31.December.2001

ICCF Congress — Seixal, Portugal — 2002

Expenditure Income
Sw. Frs. Sw.Frs.
ICCF - 2001
Membership 11,600.00
Group of Sponsors 800.00
Stocks (differences) 1,004.00
Congress 7,880.00
Officials/Committe 3,188.09
Congress allowance 10,500.00
World T. Office 431.28
Thematic T. Office 374.01
Email T. Office 2,514.39
Title Tournament Office 502.00
Olympiad Team 916.41
World Individual Ch. 631.82 210.00
World Individual T. 2,079.90 2,236.00
World Cup 756.47
Thematic Tourneys 805.56 1,600.00
Master Norm Tourneys 556.62 2,970.00
Email Tourneys 109.84 21,955.10
Invitation Tourney 4,204.00
Jubilee Postal Tournament 1,045.17
Website 1,990.22
Rating 605.46
Prizes, Medals, other stocks 5,498.71
Jubilee Book 408.00
Differences of Exchange 357.03 8.92
Bank charges 767.79 153.37
Redemptions 554.96
Transfers entries 15,360.19 15,360.19
58,837.92 61,097.58

Profit in 2001 2,259.66 2,259.66
ICCF - Previous years
Previous years exp. 2,308.81
Previous years losses 3,251.94 290.00

5,560.75 290.00
Loss in previous years -5,270.78 -5,270.75
Europe Zone - 2001
Europe T. Office 1,600.25
European Team 323.52
European Individual Ch. 340.10
European Individual T. 2,113.59 2,842.00

4,377.46 2,842.00
Loss in 2001 -1,535.46 -1,535.46
Net loss in 2001 -4,546.55


Appendix C 
Tournament Rules

0.  Overview
0.1
The correspondence chess tournaments of the ICCF are divided into:

(a)
Individual World Championships,


(b)
World Team Championships (Olympiads),


(c)
Promotion Tournaments,


(d)
Cup Tournaments,


(e)
Special Tournaments.

0.2
The entry fee for each tournament will be decided by Congress. Entry to a tournament will be accepted only if it is accompanied by payment of the entry fee to the collection agency designated by the ICCF.

0.3
Unless explicitly stated otherwise each player plays one game simultaneously against each of the other players in the tournament or section; the colour will be decided by lot. 

1.
Title Tournaments
1.0.1
The ICCF Title Tournaments comprise:


(a)
World Correspondence Chess Championships (Individual)


(b)
Ladies World Correspondence Chess Championships (Individual)


(c)
Correspondence Chess Olympiads (World Championships for National Teams)


(d)
Ladies Correspondence Chess Olympiads (World Championships for Ladies National Teams)


All entries for the Title Tournaments must be processed via the Member Federations.  Direct entries are allowed only in exceptional cases and they will be individually considered by the Title Tournaments Commissioner.

1.0.2
The World Championships organised by the ICCF comprise the Semi-Finals, the Candidates' Tournament and the Final. 

1.0.3
The Semi-Finals and the Candidates' Tournaments comprise separate sections played normally by post and those played by Email. The qualifications reached in postal tournaments can be used in Email tournaments and vice versa.

1.0.4
The Semi-Finals and the Candidates' Tournaments are progressive tournaments. New sections of the World Championship Semi-Finals and Candidates' Tournaments will be started throughout the year, as soon as there is a sufficient number of qualifiers wishing to begin play in the section, using their preferred method of transmission of moves (i.e. post or Email transmission). All kind of information with regard to the category of the tournament, title norms and promotional provisions will be given in the start documents.

1.0.5
Normally, sections played by post should be finished within 3 years, whereas those using Email should be concluded within 2 years. 

1.0.6
The scheduling of World Championships Finals is the responsibility of the ICCF Title Tournaments Commissioner, in consultation with Presidium (Executive Board) / Congress. Announcements of the Finals will be published at the latest 4 months before they start. Entries must be sent to the ICCF Title Tournaments Commissioner at the latest at the date shown in the announcement of the Tournament. In cases of emergency, the ICCF Title Tournaments Commissioner is entitled to extend the deadline for entries or to shift forward the start of the Tournament.

1.0.7
The division into groups in the Semi-Finals and in the Candidates' Tournaments will be proposed by the ICCF Title Tournaments Commissioner and approved by the Presidium (Executive Board). For information purposes only, the ICCF Title Tournaments Commissioner will publish on the ICCF website an regularly updated overview of all players who have achieved the various qualifications ("Table of Qualifiers").

1.0.8
On special and exceptional occasions, the ICCF Presidium (Executive Board) is entitled to announce special tournaments which provide qualifications for the Semi-Finals, Candidates' Tournaments or Finals. The exact conditions of promotions must be fixed in the announcement of the particular Tournament.

1.0.9
The qualifications for the Semi-Finals and for the Candidates' Tournaments reached in accordance with this part of Tournament Rules (paragraphs 1.1 to 1.3) are not limited by time and can be used only once, except for the special qualification provisions based on the World Champion titles, ICCF titles or rating points achieved. From one Semi-Finals or Candidates' Tournament tournament, it is only possible to reach one qualification for a further World Championship stage. The Ladies Grandmaster and Ladies International Master titles do not entitle their holders to participate in the World Championship Semi-Finals or Candidates' Tournament.

1.0.10
Normally, no ties are broken when considering qualifications for the Semi-Finals, Candidates' Tournaments and Finals.

1.0.11
The ICCF Presidium (Executive Board) will decide on any application not covered by this regulation.

1.1
Semi-Finals of the World Correspondence Chess Championship
1.1.1
To enter a Semi-Final, a player must achieve at least one full qualification or two half qualifications.

1.1.2
The following will reach a full qualification to enter a Semi-Final:


(a)
the participants in one of the previous or running Finals if they have not earned a higher qualification,


(b)
the participants in one of the previous or running Candidates' Tournaments (3/4-Finals) who have scored at least 30% of the possible points if they have not earned a higher qualification,


(c)
the participants in the previous or running Semi-Finals who scored at least 60% of the possible points but did not qualify for the Candidates' Tournament,


(d)
the winners of ICCF World Tournaments - Master Class groups,


(e)
the participants in the Final of the latest finished World Cup Tournament who achieved at least 60% of the possible points,


(f)
the three top finishers from the acknowledged Zonal Championships of the tournament Category below III, the second and third placed players from the acknowledged Zonal Championships of tournament Category III and IV, the third placed players from the acknowledged Zonal Championships of tournament Category V and VI,


(g)
the holders of the Correspondence Chess International Master title with fixed ratings above 2450,


(h)
the holders of the Correspondence Chess Senior Master title,


(i)
the holders of one Grand Master norm,


(j)
the players who are entered through their own national organisation. In each calendar year, each member Federation will be allowed to nominate 2 (two) players (quota) for the WCCC Semi-Finals. Additionally, for Federations declaring 200+ members (according to the membership fee statistics) for the previous year, 1 extra Member Federation Nomination (MFN) will be allowed, for Federations declaring 500+ members 2 extra MFN will be allowed, for 1000+ members 3 extra MFN, for 2000+ members 4 extra MFN and for 5000+ members 5 extra MFN.


(k)
those players who have a fixed rating in the most recent rating list prior to the start date of the Semi-Final in accordance with the level determined by the ICCF Title Tournaments Commissioner and approved by the ICCF Presidium (Executive Board) in the beginning of each calendar year,


The point 1.1.2 d) will apply to all Master Class Tournaments started after 01/01/2003. To the tournaments started before this date, the old ICCF Rules of Play apply.

1.1.3
The following will reach a half qualification to enter a Semi-Final:


(a)
those players who achieve 2nd place in a Master Class group,


(b)
those players who achieved 1st place in a 7 player Master Class group (old Master Class tournaments).

1.1.4
Normally, a Semi-Final section will consist of 13 participants.

1.2
Candidates' Tournament
1.2.1
The following will be entitled to enter the Candidates' Tournament:


(a)
the participants of one of the previous or running Finals who scored at least 50% of the possible points,


(b)
the participants in the previous or running Candidates' Tournaments (3/4-Finals) who scored at least 60% of the possible points but did not qualify for the Final,


(c)
the winners and runners-up in every Semi-Final group according to the start lists of the particular Semi-Final tournaments,


(d)
the winners and runners-up in every acknowledged Zonal Championship according to the paragraph 1.2.2,


(e)
the first and second placed players in the latest finished World Cup Tournament,


(f)
all previous World Correspondence Chess Champions,


(g)
those players who have at least twice fulfilled the Correspondence Chess Grandmaster norm,


(h)
those players who have a fixed rating in the most recent rating list prior to the start date of the particular section of the Candidates' Tournament in accordance with the level determined by the ICCF Title Tournaments Commissioner and approved by the ICCF Presidium in the beginning of each calendar year.

1.2.2
For the qualifications from the acknowledged Zonal Championships according to the paragraph 1.2.1 d, the following rulings will apply:


(a)
from all acknowledged Zonal Championships of Category VII to VIII, the top three finishers will promote to the Candidates' Tournament,


(b)
from all acknowledged Zonal Championships of Category V to VI, the top two finishers will promote to the Candidates' Tournament,


(c)
from all acknowledged Zonal Championships of Category III to IV, only the winner will promote to the Candidates' Tournament.

1.2.3
Normally, the Candidates' Tournament sections will consist of 13 participants.

1.3
Final of the World Correspondence Chess Championship
1.3.1
The following will be entitled to enter the Final:


(a)
the last World Champion and his predecessor,


(b)
the second placed player (runner-up) of the World Championship,


(c)
the qualified players from the Candidates' Tournaments (3/4-Finals) in accordance with the start lists,


(d)
the top three finishers from the acknowledged Zonal Championships of the tournament Category IX or above.

1.3.2
The Final will normally consist of 15 (postal) to 13 (email) participants. Should the number of entered qualifiers exceed these levels, the Title Tournaments Commissioner will determine the number of participants, after a consultation with the ICCF Presidium (Executive Board).

1.3.3
The Final qualifications could be deferred only three times, except for the former World Champions who would be entitled to enter once in any of the following Finals if they express their interest to participate and request their inclusion one month before the deadline at the latest.  

1.3.4
Where vacancies exist for a Final, after all qualifiers wishing to play have been included, then the Presidium (Executive Board) may admit the next qualified players from the previous Final or Candidates. The Presidium (Executive Board) also has the right to grant up to two free places on the basis of extraordinary international performance.

1.4
Semi - Finals of the Ladies World Correspondence Chess World Championship
1.4.1
The following will be entitled to enter a Semi-Final:


(a)
the participants of one of the two previous Finals who have scored at least 30% of the possible points,


(b)
the participants of one of the two previous Semi-Finals who have scored at least 60% of the possible points,


(c)
holders of the title International CC Ladies' Master and recognized Ladies' Masters who are entered through the individual national CC federations according to a quota set by the ICCF Title Tournaments Commissioner and approved by the ICCF Presidium (Executive Board),


(d)
those lady players whose most recent published rating prior to the tournament start date, corresponds to a minimum established by the ICCF Title Tournaments Commissioner and approved by the ICCF Presidium (Executive Board).

1.4.2
The assignment to the sections will be decided by the ICCF Title Tournaments Commissioner and approved by the Presidium (Executive Board).

1.4.3
Normally, Semi-Final sections will comprise at least 13 players.

1.5
Final of the Ladies World Correspondence Chess World Championship
1.5.1
The Final will have at least 13 players.

1.5.2
The following will be entitled to enter the Final:


(a)
the top three finishers from the previous Final,


(b)
the winners and runners-up in each Semi-Final section

1.5.3
No ties are broken when considering qualifications for the Final.

1.5.4
If several players with the right to take part drop out, the ICCF Title Tournaments Commissioner may admit the next qualified players from the previous Final or Semi-Final. The Presidium (Executive Board) also has the right to grant up two free places on the basis of extraordinary international performance.

1.6
Correspondence Chess Olympiad (World Championship For National Teams
1.6.1
The Correspondence Chess Olympiads will be played separately as team tournaments normally played by post and played by Email. Normally, the Correspondence Chess Olympiads played normally by post will be played in a three-yearly cycle. Normally, the Correspondence Chess Olympiads played by Email will be played in a two-yearly cycle.

1.6.2
The number of players in a team will be set out in the announcement.

1.6.3
The tournaments will consist of a preliminary round and a final round. In the tournaments played normally by post, the preliminary round shall not continue longer than three years. In the tournaments played by Email, the preliminary round will not continue longer than two years.

1.6.4
Normally, the final round will not consist of more than 13 teams.

1.6.5
Those ICCF member countries which have met their financial commitments are entitled to take part with one team each. At the discretion of the ICCF Presidium (Executive Board), combined teams consisting of players from those countries with low levels of correspondence chess activity may be entered.

1.6.6
The first three teams of each final will qualify for the next final round. The qualifications from tournaments played normally by post and from Email tournaments are not interchangeable.

1.6.7
The right to be promoted from the preliminaries as well as other details shall be determined by the ICCF Title Tournaments Commissioner and approved by the Presidium (Executive Board) at the start of the tournament.

1.7
Ladies' Correspondence Chess Olympiad (World Championship For Ladies' National Teams)
1.7.1
The Ladies' Correspondence Chess Olympiads shall be played as team tournaments normally played by post or played by Email. The way of transmission of moves will be decided in the announcement.


Normally, the Ladies' Correspondence Chess Olympiads will be played in a four-yearly cycle.

1.7.2
The number of players in a team will be set out in the announcement.

1.7.3
The tournaments will consist of a preliminary round and a final round.

1.7.4
Normally, the final round will consist of not more than 11 teams.

1.7.5
Those ICCF member countries which have met their financial commitments are entitled to take part with one team each.

1.7.6
The first four teams of the each final will qualify for the next final round.

1.7.7
The right to be promoted from the preliminaries as well as other details will be determined by the ICCF Title Tournaments Commissioner and approved by the Presidium (Executive Board) at the start of the tournament.

2
Promotion Tournaments
2.1
The promotion tournaments will be played in 3 classes:


(a)
Open class,


(b)
Higher class,


(c)
Master class.

2.2
Master class tournaments will consist of 11 player sections. Higher and Open class shall have 7 players per section. All correspondence chess players are eligible to participate. Correspondence chess players from countries which have no national correspondence chess organisation, or those which have organisations not affiliated to the ICCF, will have to pay twice the entry fee; they are not eligible to take part in the World Championship (individual or team).

2.3
Simultaneous participation in promotion tournaments of different classes is not allowed; however simultaneous participation in several promotion tournaments of the same class is allowed.

2.4
Every section winner in promotion tournaments has the right to participate in the next higher class.

2.5
Any player may begin in Open Class as they wish. Entry into the Higher class or into the Master class, if desired, must be accompanied by a statement of qualification made by the appropriate national correspondence chess organisation.

3
World Cup Tournaments
3.1
A World Cup tournament will normally be started every second year.

3.2
Each round will be completed in two years.

3.3
Each group will consist of 7-11 players in the preliminary round; 9-13 in the intermediate and 9-15 in the final round. Each player plays one game with every player of his group simultaneously.

3.4
All groups of the preliminary and of the intermediate rounds start on the same day. The final round will start simultaneously with the preliminary round of a new correspondence chess cup tournament.

3.5
Only the group winner (ties to be decided by points evaluation) will be promoted to the next round. The group winners of the preliminary round and of the intermediate round win a prize. Prizes will be awarded to half the participants in the final round.

3.6
The winner of the final round has the right to take part in the final round of the next correspondence chess World Cup tournament without paying any entry fee. Participants in the final round have the right to take part in the intermediate round of the next correspondence chess World Cup tournament.

4
Special Tournaments
4.1
Special tournaments e.g. Master Norm Tournaments, Memorial tournaments, Thematic tournaments, etc., will be announced separately by the ICCF Presidium (Executive Board).

4.2
International correspondence chess tournaments by national correspondence chess organisations require the approval of the ICCF Presidium (Executive Board) before their announcement. Invitations to individual players for such authorised tournaments should be made with the permission of the national correspondence chess organisation of which the player in question is a member.

5
Tie Breaking
5.1
If tie-breaking is to be used, the following will apply for two or more players, or two or more teams with the same number of points in tournaments organised by the ICCF:

5.2
Individual tournaments:


(a)
points evaluation by the Sonneborn-Berger-System,


(b)
results of the tied players against each other.

5.3
Team Tournaments:


(a)
tie breaking on the basis of team results (2 additional points for a won match, 1 additional point for a drawn match),


(b)
the results of the tied teams against each other.


(c)
better individual result on bd.1 (following bd.2, 3 etc.)

5.4
If necessary, the organiser of the tournament is entitled to set up further tie-breaking procedures. These procedures must be indicated in the start list at the latest.

5.5
If players or teams are still tied after all relevant tie-breaking procedures have been used, the players or teams will be considered equal.

6
Withdrawal
6.1
Players who need to withdraw must forward an application to the Tournament Director giving adequate reasons for the withdrawal. All opponents must be informed of the withdrawal and that the Tournament Director has been notified. A player who withdraws before the start of the tournament and before starting any game will incur no penalties.

6.2
The Tournament Director will accept the following reasons for the withdrawal as adequate:


(a)
Death


(b)
Serious and debilitating illness which make it impossible for the player to continue play for a period of at least 3 months.


(c)
Circumstances outside the control of the player which make it impossible for him to continue play for a period of at least 3 months (Wars, civil unrest, natural disasters and other similar circumstances)


(d)
Personal circumstances of the player which make it impossible for him to continue play for a period of at least 3 months. These circumstances may be varied but must be detailed in full at the time of application.

6.3
Approved applications result in the withdrawal of that player from all ICCF-approved events in which they are participating.  TD's/TO’s will advise the ICCF General Secretary, who will maintain a record of all such applications and notify the player's federation and the Ratings Commissioner must also be informed. Players who are subsequently found to have abused the privileges afforded by this Rule will automatically receive a suspension from all ICCF events for a period of 5 years. Players who are granted an "Accepted Withdrawal" may not enter any ICCF event for at least 6 months afterwards. When submitting applications under paragraph. d) players must provide full details of their games to that point. Whenever possible, such details should also be provided for applications under paragraphs. a) - c).

6.4
If the reason for the withdrawal is considered inadequate and not accepted by the Tournament Director, or a second withdrawal according to paragraph 6.3 occurs within a short time, the case will be forwarded to the respective Tournament Office for review, and consultation with the appropriate national federation. If the withdrawal application is confirmed to be inadequate and not accepted, the player will be given the option to continue the games. A player who nevertheless withdraws is considered as a "Not Accepted Withdrawal" in all ICCF-approved events in which he is participating and may not enter any ICCF events for at least 12 months. Additionally, a bond will be paid on entry to the next tournament to be held by the federation initially collecting the entry. This will be at least double the entry fee and will be refunded if the conduct has been regular at the conclusion of the tournament; otherwise, it will be forfeited and the ICCF will receive an amount equal to its portion of the entry fee. The federation will inform the Tournament Office that the player is playing under a performance bond.

6.5
If a player withdraws "silently", i.e. without informing either his opponents or the Tournament Director, he may be penalised by being suspended from tournament entry for two years. When he is re-admitted to the tournaments, he will pay a bond according to paragraph 6.4. A second silent withdrawal will result in a minimum five year suspension.

6.6
A player who pays the bond and concludes a tournament in accordance with the rules, will be exempt from paying further bonds as long as his tournaments are completed normally.

7
Rating Numbers
7.1
It is the sincere wish of the ICCF to award equivalent titles for equivalent achievement. Under the ICCF rating system each player obtains a rating based upon a method of statistical probability, calculated from tournament results over a period of many years. The qualification norms for awarding titles in a tournament are based upon an average of the individual ratings of the participants.

7.2
The tournaments which are taken into the rating system are:


(a)
All ICCF tournaments except thematic tournaments,


(b)
principal zonal tournaments, team championships, Master Class, Higher Class and Open class promotion tournaments,


(c)
all such national tournaments which require a qualification from master class, as well as the final of a national championship, team championship or cup final. Based on an application from the national federation, preliminaries for a national championship may also be included, 


(d)
individual and team tournaments authorised by the ICCF-Congress or Presidium


(e)
friendly matches between countries.

7.3
Each player who has completed games in the tournaments referred to in 7.2 obtains a rating. This rating will be published only if the player has completed at least 12 games. A rating based on at least 30 completed games is a "fixed" rating.

7.4
The rating calculation procedure would use players' ratings as at the start of a tournament for those players with a published rating in the applicable ratings list. For newer players, FIDE ratings may be used if available, failing which a player would be regarded as having a rating equal to the tournament level.

7.5
A new rating list will be released twice each year, in which the results of games reported during the previous rating period have been calculated. The rating periods are January-June and July-December, respectively. These lists will be released on October 1st and April 1st, respectively, and will be made available on the ICCF website. 

7.6
The rating list will contain:


(a)
the effective date (April-September and October-March, respectively),


(b)
a list of rated events,


(c)
the name and federation of each player with at least 12 rated games,


(d)
the ICCF title held by each player listed,


(e)
the current rating of each player listed,


(f)
distinguish marks for inactive players.

7.7
Players who appeared on previous lists but who do not qualify for a rating because they have been inactive are nevertheless considered currently at their most recently published rating. Players will be considered inactive if they do not finish a rateable game in a rating period. Inactive players will continue to be shown for five years after being considered inactive.

8.
Titles
8.1
The ICCF awards the following titles:


(a)
Correspondence Chess World Champion,


(b)
Correspondence Chess Ladies' World Champion,


(c)
Correspondence Chess Grandmaster,


(d)
Senior International Correspondence Chess Master,


(e)
International Correspondence Chess Master,


(f)
Correspondence Chess Ladies Grandmaster,


(g)
International Correspondence Chess Ladies' Master,


(h)
International Arbiter of the ICCF,


In addition there are classifications according to paragraph 2.1. In team tournaments (e.g. Correspondence Chess Olympiads) substitute players may only acquire title qualifications when not more than 10 moves have been played in the games taken over.

8.2
The title "Correspondence Chess World Champion" is awarded to the winner of the World Championship Final (Individual). This title is limited in time until the end of the following Final. 

8.3
The title "Correspondence Chess Ladies' World Champion" is awarded to the winner of the World Correspondence Chess Ladies' Championship Final (Individual). The title is limited until the end of the following Final.

8.4
The title "Correspondence Chess Grandmaster" is not limited in time and is awarded to:


(a)
those players who gain places 1-3 in the WC final,


(b)
the player who has the best result on board 1 in the final of the CC Olympiad,


(c)
those players who gain at least two grandmaster results in international title tournaments with a total of at least 24 games,


(d)
those players for whom the national federation makes an appropriately qualified application. For this a two-third's majority vote of a Congress must be obtained.

A Grandmaster title based upon results under (c) will not be awarded unless at least five of the players in the tournament(s) have been grandmasters or players with a fixed rating of at least 2600. However, of this five-player quota a maximum of two may be substituted by two SIM players each.

8.5
The title "Senior International Correspondence Chess Master" is not limited in time and is awarded to:


(a)
those players who gain at least two senior master results in international title tournaments with a total of at least 24 games,


(b)
those players for whom the national federation makes an appropriately qualified application. For this, a two-third's majority vote of a Congress must be obtained.

8.6
The title "International Correspondence Chess Master" is not limited in time and is awarded to:


(a)
those players who qualify for the World Championship Final or gain a master result in a ¾-Final (Candidates' tournament),


(b)
the player who takes first place in the World Correspondence Chess Ladies' Championship,


(c)
the player who takes first place in the ICCF World Cup Tournament Final,


(d)
those players who gain two or more master results in international title tournaments with a total of at least 24 games,


(e)
those players for whom their national federation makes an appropriately qualified application. For this a two-third' majority vote of the Congress must be obtained.

8.7
The title of "Correspondence Chess Ladies Grandmaster" is not limited in time and is awarded to:


(a)
those players who gain places 1-3 in the World Ladies' Championship,


(b)
the player who has the best result on board 1 in the Final of the Correspondence Chess Ladies' Olympiad,


(c)
those players who gain one or more Ladies' Grandmaster Results in international title tournaments with a total of at least 24 games


(d)
those players for who their national federation makes an appropriately qualified application. For this a two-thirds majority vote of Congress must be obtained.

8.8
The title "Correspondence Chess Ladies Master" in not limited and is awarded to:


(a)
those players in the World Correspondence Chess Ladies' Championship Final who score at least 60% of the possible points,


(b)
those players in the World Correspondence Chess Ladies' Olympiad Final who score at least 60% of the possible points on board 1,


(c)
those players who score one or more ladies' master results in international title tournaments with a total of at least 24 games,


(d)
those lady players for whom their national federation makes an appropriately qualified application. For this a two-thirds' majority vote of the Congress must be obtained.

8.9
The title "International Arbiter of the ICCF" is not limited in time and will be awarded:


(a)
for four year's successful work as Tournament Director of the ICCF promotion and/or title tournaments without a break,


(b)
for six year's successful work as Tournament Director of the ICCF promotion and/or title tournaments with a break,


(c)
if an adequately substantiated application is submitted by a national correspondence chess organisation and the experience and service is proved by work done for international chess tournaments. A two-thirds' majority of the Congress is necessary to approve bestowal of the title.

8.10
Every title holder receives a certificate which is awarded by Congress.

9
Rules for International Team Tournaments
9.1
International team tournaments must be conducted by a Tournament Director.

9.2
Each team must have a team captain.

9.3
The tournament notices should contain:


(a)
the name of the organisation which is promoting the tournament,


(b)
the teams entitled to take part in the tournament and the condition of selection,


(c)
the conditions for conducting the tournament: the maximum number of teams in the preliminary round groups, the semi-finals and finals, regulations for admission to the next higher round,


(d)
the number of boards in each team,


(e)
the number of games to be played at each board,


(f)
the rules for the substitution of players,


(g)
the starting date and the intended concluding date of the tournament,


(h)
the name of the Tournament Director.

9.4
The Tournament Director will maintain contact with the Team Captains. Direct contact with each player is not desirable except when it is unavoidably necessary.

9.5
In the case of disputes the Team Captains should make every effort to come to agreement with each other and only if this fails, to refer the matter to the Tournament Director. However the Tournament Director remains responsible for the conduct and progress of the tournament and may intervene directly if necessary.

9.6
The games will be conducted according to the Tournament and Playing Rules of the ICCF plus the following additional rules:


(a)
Exceeding the time limit is valid only if it is confirmed by the Tournament Director (if a player agrees that he has exceeded the first time limit, this takes effect only after confirmation by the Tournament Director),


(b)
If a player stops play, or if the Tournament Director has awarded the first exceeding of time and considers that an orderly continuation of play is threatened (e.g. sickness, special leave beyond the prescribed norm, etc.) the Tournament Director can call upon the Team Captain to replace this player within a prescribed time (at most two months),


(c)
If a player dies, the Tournament Director will decide whether his games will be adjudicated or whether the Team Captain shall name a substitute player,


(d)
A month after the start, the Team Captain will ensure that all players have begun play. If a player of a team has not begun play against all opponents within two months after the starting date despite written reminders by his opponents, and his Team Captain has not informed the Tournament Director within this time that a substitute player was placed on the board, then the team will lose the game on that board.


(e)
The Team Captain may demand all documents from a substituted player. If this is not possible, he has the right to request them (inter alia, the progress of the game) from the opponent team captains. When making such a request, the reason for it must be given.


(f)
In team tournaments where several teams play over several boards, the allocation of colours will be so arranged that the team which has drawn 1 on board 1 will have white against those teams which have drawn an even number and a change of colour will always alternate in the direction of board and player.


Appendix D

International Correspondence Chess Title Regulations

1.
An international tournament shall have the following requirements:


(a)
it must involve the participation of at least 9 players,


(b)
at least 75% of the participating players shall be rated,


(c)
at least 60% of the participating players shall have a fixed rating,


(d)
at least three ICCF affiliated federations shall be represented,


(e)
not more than two thirds of the participating players shall be members of one and the same ICCF affiliated federation,


(f)
play shall conform to ICCF Playing Rules and should, if possible, be conducted by an International Arbiter.


Promotion tournaments, thematic tournaments, and cup preliminaries shall not be deemed title tournaments.

2.
Tournaments shall be classified into categories as resulting from the participants' average rating. The average rating shall be the sum total of the individual players' ratings divided by the number of participating players.


(a)
To determine the average rating in tournaments, players shall be entered at their current rating. Unrated players shall be considered using the nominal figure of 2200. Inactive players are considered to have their latest published rating.


(b)
To determine the average rating in ladies only tournaments, players shall be entered at their current rating. Unrated players shall be considered using the nominal figure of 1900. Inactive players are considered to have their latest published rating.


(c)
Rounding of the average ratings shall be made to the nearest whole number.  The value of .5 (exactly) shall be rounded up.


(d)
International title tournament categories shall be defined as follows:


Category 
Average rating
For ladies


I
2,251-2,275
1,951-1,975


II
2,276-2,300
1,976-2,000


III
2,301-2,325
2,001-2,025


IV
2,326-2,350
2,026-2,050


V
2,351-2,375
2,051-2,075


VI
2,376-2,400
2,076-2,100


VII
2,401-2,425
2,101-2,125


VIII
2,426-2,450
2,126-2,150


IX
2,451-2,475
2,151-2,175


X
2,476-2,500
2,176-2,200


XI
2,501-2,525
2,201-2,225


XII
2,526-2,550
2,226-2,250


XIII
2,551-2,575
2,251-2,275


XIV
2,576-2,600
2,276-2,300


XV
2,601-2,625
2,301-2,325


XVI 
2,626-2,650 
2,326-2,350


XVII
2,651-2,675 
2,351-2,375


XVIII 
2,676-2,700
2,376-2,400    and so on….

3.
The minimum game scores for title results shall be by virtue of the following table of points, where:


A = the number of participants,


B = the number of games,


C = the maximum number of players being members of one and the same federation,


D = the minimum number of rated players,


E = the minimum number of players having a fixed rating.

	A

B

C

D

E

Title

I

II

III

IV

V

VI

VII

VIII

IX

X

XI

XII

XIII

XIV

XV

XVI

XVII

XVIII

9

8

6

7

6

GM

6½

6

6

5½

5½

5

5

4½

4

4

3½

3½

SIM

6½

6

6

5½

5½

5

5

4½

4

4

3½

3½

3

3

2½

2½

IM

6½

6

6

5½

5½

5

5

4½

4

4

3½

3½

3

3

2½

2½

2

2

10

9

6

8

6

GM

7

7

6½

6

6

5½

5½

5

4½

4½

4

4

SIM

7

7

6½

6

6

5½

5½

5

4½

4½

4

4

3½

3

3

2½

IM

7

7

6½

6

6

5½

5½

5

4½

4½

4

4

3½

3

3

2½

2½

2

11

10

7

9

7

GM

8

7½

7

7

6½

6

6

5½

5

5

4½

4

SIM

8

7½

7

7

6½

6

6

5½

5

5

4½

4

4

3½

3

3

IM

8

7½

7

7

6½

6

6

5½

5

5

4½

4

4

3½

3

3

2½

2½

12

11

8

9

8

GM

8½

8

8

7½

7

7

6½

6

5½

5½

5

4½

SIM

8½

8

8

7½

7

7

6½

6

5½

5½

5

4½

4

4

3½

3

IM

8½

8

8

7½

7

7

6½

6

5½

5½

5

4½

4

4

3½

3

3

2½

13

12

8

10

8

GM

9½

9

8½

8

8

7½

7

6½

6

6

5½

5

SIM

9½

9

8½

8

8

7½

7

6½

6

6

5½

5

4½

4

4

3½

IM

9½

9

8½

8

8

7½

7

6½

6

6

5½

5

4½

4

4

3½

3

3

14

13

9

11

9

GM

10

9½

9½

9

8½

8

7½

7

6½

6½

6

5½

SIM

10

9½

9½

9

8½

8

7½

7

6½

6½

6

5½

5

4½

4

3½

IM

10

9½

9½

9

8½

8

7½

7

6½

6½

6

5½

5

4½

4

3½

3½

3

15

14

10

12

9

GM

11

10½

10

9½

9

8½

8

7½

7

7

6

6

SIM

11

10½

10

9½

9

8½

8

7½

7

7

6

6

5

5

4½

4

IM

11

10½

10

9½

9

8½

8

7½

7

7

6

6

5

5

4½

4

3½

3½

16

15

10

12

10

GM

11½

11

10½

10

10

9

8½

8

7½

7

6½

6

SIM

11½

11

10½

10

10

9

8½

8

7½

7

6½

6

5½

5

4½

4½

IM

11½

11

10½

10

10

9

8½

8

7½

7

6½

6

5½

5

4½

4½

4

3½

17

16

11

13

11

GM

12½

12

11½

11

10½

10

9½

8½

8

7½

7

6½

SIM

12½

12

11½

11

10½

10

9½

8½

8

7½

7

6½

6

5½

5

4½

IM

12½

12

11½

11

10½

10

9½

8½

8

7½

7

6½

6

5½

5

4½

4

3½

18

17

12

14

11

GM

13

12½

12

11½

11

10½

10

9

8½

8

7½

7

SIM

13

12½

12

11½

11

10½

10

9

8½

8

7½

7

6½

6

5½

5

IM

13

12½

12

11½

11

10½

10

9

8½

8

7½

7

6½

6

5½

5

4½

4

19

18

12

15

12

GM

14

13½

13

12½

11½

11

10½

9½

9

8½

8

7½

SIM

14

13½

13

12½

11½

11

10½

9½

9

8½

8

7½

6½

6

5½

5

IM

14

13½

13

12½

11½

11

10½

9½

9

8½

8

7½

6½

6

5½

5

4½

4

20

19

13

15

12

GM

14½

14

13½

13

12½

11½

11

10½

9½

9

8½

8

SIM

14½

14

13½

13

12½

11½

11

10½

9½

9

8½

8

7

6½

6

5½

IM

14½

14

13½

13

12½

11½

11

10½

9½

9

8½

8

7

6½

6

5½

5

4½


4.
In addition, the following provisions shall apply to the computation of title results:


(a)
The Qualifications Commissioner shall prepare a statement of norms at the start of a tournament. In this statement the category and norms are fixed.  Category and norms shall be recalculated if a player withdraws and his games are cancelled. However, a title result always remains valid for the number of games and titled players fixed at the start of the tournament.


(b)
FIDE titles and ratings (in accordance with the current FIDE list at the start of the tournament) for players not rated on the ICCF list shall be considered at the time the statement of norms is prepared. It shall be only in this special case that a player's FIDE rating shall be considered equivalent to an unfixed ICCF rating.


(c)
Where a tournament fails to comply with the requirements set out under paragraphs 1 b) or 1 c) or where it cannot be classified into any category, it shall be classified as follows:


Category IV:


-Candidates' Tournament


-Correspondence Chess Olympiad Final, boards 1-3,


Category III:


-Correspondence Chess Olympiad Final, boards 4-6,


-Final of a zonal team championship, first half of the boards,


Category II:


 -World Championship Semi-final,


-Zonal Championship,


-Preliminary group of the Correspondence Chess Olympiad, boards 1-3,


-Final of a zonal team championship, second half of the boards,


-Preliminary group of a zonal team championship, first half of the boards,


Category I:


-Preliminary groups of the Correspondence Chess Olympiad and Zonal team championships, second half of the boards.


(d) International ladies' master results scored in all tournaments shall be recognised.


(e) Where one norm is sufficient for more than one title, in can be counted towards each.

5.
In exceptional cases the Presidium (Executive Board) shall decide on the basis of a proposal from the Qualifications Commissioner.

Appendix E

Addition to Playing Rules Guidelines - new clarification to paragraph 9;

9.
To ensure consistency in the treatment of withdrawals, the following scheme shall be used by all Tournament Directors;


First, determine whether the request for a withdrawal meets the criteria for "accepted withdrawal" as laid out in Tournament Rules paragraph 6.2;


Then, if the withdrawal is considered silent or unaccepted;


   -
all open games of the withdrawing player shall be scored as losses,


However, if the withdrawal is accepted;


   -
if 10 or more moves have been played in any of the withdrawing player's games, or if any of his games have already been finished, all his open games shall be adjudicated, otherwise all his games shall be cancelled.


In case an accepted withdrawal happens early in the tournament, and hence the games should be cancelled, the tournament organiser may also decide to replace the withdrawing player.


Appendix F

Title norms for currently running tournaments

	
	
	
	GM
	SIM
	IM
	LGM
	ILM

	World Tournaments
	
	
	
	
	
	
	

	World Championship 17 Final
	Postal
	
	9½
	7
	6
	
	

	Womens World Championship 7 Final
	Postal
	
	
	
	9
	6½
	4

	World Championship 21 ¾-Final
	Email
	section 1
	7½
	6
	5
	
	

	
	
	section 2
	7½
	6
	5
	
	

	
	Postal
	section 3
	7½
	6
	5
	
	

	
	
	section 4
	7½
	6
	5
	
	

	
	
	section 5
	8
	6½
	6
	
	

	World Championship 26 Semi-Final
	Postal
	section 1
	9½
	8
	7
	
	

	
	
	section 2
	9½
	8
	7
	
	

	
	
	section 3
	9½
	8
	7
	
	

	
	
	section 4
	9½
	8
	7
	
	

	
	Email
	section 5
	9½
	8
	7
	
	

	
	
	section 6
	9½
	8
	7
	
	

	
	
	section 7
	9½
	8
	7
	
	

	
	
	section 8
	9½
	8
	7
	
	

	
	
	section 9
	9½
	8
	7
	
	

	
	
	section 10
	9½
	8
	7
	
	

	
	
	section 11
	9½
	8
	7
	4½
	

	
	
	section 12
	9½
	8
	7
	
	

	
	
	section 13
	9½
	8
	7
	
	

	
	
	section 14
	9½
	8
	7
	
	

	Grandmaster Norm Tournaments
	Postal
	section 1
	7
	5½
	5
	
	

	Master Norm Tournaments
	
	section 101
	
	7
	6½
	
	

	
	
	section 102
	
	7
	6½
	
	

	
	
	section 103
	
	7
	6½
	
	

	
	
	section 104
	
	7
	6½
	
	

	
	
	section 105
	
	7
	6½
	
	

	
	
	section 106
	
	7
	6
	
	

	
	
	section 107
	
	7
	6½
	
	

	
	
	section 108
	
	7
	6½
	
	

	
	
	section 109
	
	7
	6
	
	

	Grandmaster Norm Tournaments
	Email
	section 1
	7
	5½
	5
	
	

	
	
	section 2
	7
	5½
	5
	
	

	
	
	section 3
	7
	5½
	5
	
	

	
	
	section 4
	6½
	5
	4½
	
	

	Master Norm Tournaments
	
	section 41
	
	7
	6½
	4½
	2½

	
	
	section 42
	
	7
	6½
	
	

	
	
	section 43
	
	7
	6½
	
	

	
	
	section 44
	
	7
	6½
	
	

	
	
	section 45
	
	7
	6½
	
	

	
	
	section 46
	
	7
	6½
	
	

	
	
	section 47
	
	7
	6½
	
	

	
	
	section 48
	
	7
	6½
	
	

	
	
	section 49
	
	7
	6½
	
	

	
	
	section 50
	
	7
	6
	
	

	
	
	section 51
	
	7
	6½
	
	

	
	
	section 52
	
	7
	6½
	
	

	
	
	section 53
	
	7
	6½
	4½
	2½

	World Cup 10 Final
	Postal
	
	9½
	7½
	7
	
	


	Champions League Qualifying Round
	Email
	section 1 board 1
	
	7
	6
	
	

	
	
	section 2 board 1
	
	8
	7
	
	

	
	
	section 3 board 1
	
	7
	6
	
	

	
	
	section 7 board 1
	
	7
	6½
	
	

	
	
	section 8 board 1
	
	7
	6
	
	2½

	
	
	section 9 board 1
	
	7½
	7
	
	

	
	
	section 10 board 1
	
	7½
	7
	
	3

	
	
	section 11 board 1
	
	7
	6½
	
	

	
	
	section 11 board 2
	
	
	7½
	
	

	
	
	section 12 board 1
	8
	6½
	6
	
	2½

	
	
	section 13 board 1
	
	7½
	7
	
	

	
	
	section 14 board 1
	
	7½
	7
	
	3

	
	
	section 15 board 1
	
	7½
	7
	
	

	
	
	section 16 board 1
	
	7½
	7
	
	

	
	
	section 18 board 1
	
	7½
	7
	
	

	
	
	section 19 board 1
	
	7½
	7
	
	3

	
	
	section 20 board 2
	
	8
	7
	
	

	
	
	section 22 board 1
	
	7½
	7
	
	

	
	
	
	
	
	
	
	

	African tournaments
	
	
	
	
	
	
	

	4th Afro-Asian Email Championship, Final
	Email
	
	
	7½
	7
	
	

	
	
	
	
	
	
	
	

	South American tournaments
	
	
	
	
	
	
	

	14th CADAP Championship, Final
	Postal
	
	10
	8
	7
	
	

	15th CADAP Championship, Final
	Email
	
	9½
	7½
	7
	
	

	16th CADAP Championship, Semifinal
	Email
	section 1
	
	10
	9
	
	

	
	
	section 2
	
	10
	9
	
	4

	
	
	section 3
	
	10
	9
	
	

	
	
	
	
	
	
	
	

	North American tournaments
	
	
	
	
	
	
	

	4th North American-Pacific Championship, Final
	Postal
	
	10½
	8½
	7½
	
	

	
	
	
	
	
	
	
	

	Invitation tournaments
	
	
	
	
	
	
	

	Carlos Maximo Portela Memorial (ARG)
	Email
	section A
	11
	8½
	7½
	
	

	
	
	section B
	11
	9
	8
	
	

	Antonio Roura Memorial (ARG)
	Email
	section A
	11½
	9½
	8
	
	

	
	
	section B
	
	11½
	10½
	
	

	Canadian CCA 80th Anniversary (CAN)
	Email
	
	
	9½
	8½
	
	

	ICCF 50th Jubilee Elite Grandmasters
	Email
	
	6½
	
	
	
	

	ICCF 50th Jubilee Grandmasters
	Email
	section A
	9½
	7½
	7
	
	

	
	
	section B
	9½
	7½
	7
	
	

	ICCF 50th Jubilee Masters
	Email
	section A
	
	11
	10
	
	

	
	
	section B
	
	11
	10
	
	

	
	
	section C
	
	11
	10
	
	

	
	
	section D
	
	11
	10
	7
	

	North America Pacific Zone Invitation
	Email
	
	
	9½
	8½
	6
	

	Africa Asia Challenger
	Email
	section A
	8
	6
	5
	
	

	
	
	section B
	9
	7
	6
	
	

	Aleksei Ivanovich Mikhailov Memorial (RUS)
	Email
	
	9½
	7½
	7
	
	

	Finnish Open Email Championship (FIN)
	Email
	
	
	10
	9
	
	

	BFCC 40th Anniversary (ENG)
	Email
	
	10½
	8½
	7½
	
	

	
	Postal
	
	11
	9
	8
	
	

	Dr. Martin Christoffel Memorial (SWZ)
	Email
	Gold section
	7½
	6
	5
	
	

	
	
	Red section
	9
	7
	6
	
	

	
	
	Blue section
	9
	7
	6
	
	

	Itzhak Veinger Memorial (ISL)
	Email
	section A
	8
	6
	5
	
	

	
	
	section B
	12
	10
	8½
	
	

	30 Years of Corr. Chess in Cuba (CUB)
	Email
	
	11
	9
	8
	
	

	Garry Koshnitsky Memorial (AUS)
	Postal
	
	10½
	8½
	7½
	
	

	Petr Grigoryevich Yashelin Memorial (RUS)
	Postal
	
	10
	8
	7
	
	

	LIPEAP 30th Anniversary (PER)
	Email
	section A
	11
	8½
	7½
	
	

	
	
	section B
	
	9½
	8½
	
	

	Memorial Gileno Exalto de Araujo (BRS)
	Email
	section A
	9½
	7½
	7
	
	

	
	
	section B
	10
	8
	7
	
	

	Jacques Jaudran Memorial (FRA)
	Email
	section A
	8
	6
	5½
	
	

	
	
	section B
	11
	9
	8
	
	

	
	
	
	
	
	
	
	

	Invitational team tournaments
	
	
	
	
	
	
	

	Interzonal 2002
	Email
	board 1
	4
	3
	2½
	
	

	
	
	board 2
	5½
	4
	3½
	
	

	
	
	board 3
	5½
	4½
	4
	
	

	
	
	board 4
	6
	5
	4½
	
	

	
	
	board 5
	6
	5
	4
	
	

	
	
	board 6
	6
	5
	4
	
	

	
	
	board 7
	6
	5
	4½
	
	

	
	
	board 8
	
	6
	5½
	
	

	
	
	
	
	
	
	
	

	Changes to previously established norms
	
	
	
	
	
	
	

	World Championship 20 ¾-Final
	Postal
	section 1
	8½
	6½
	6
	
	

	World Championship 23 Semi-Final
	Postal
	section 6
	
	
	6
	
	

	Master Norm 46 (norms count for 10 games)
	Postal
	
	
	6½
	5½
	
	

	APA Magazine 30th Anniversary (norms count for 14 games)
	Postal
	
	8
	6½
	5½
	
	

	FINJUB 40 (FIN) (norms count for 14 games)
	Postal
	
	10
	7½
	6½
	
	

	Reg Gillman Memorial (ENG) (norms count for 14 games)
	Postal
	section C
	10
	7½
	7½
	
	


Appendix G

Draft ICCF Code of Conduct Guidelines

1.
Introduction and General Principles


ICCF, as the world authority for all forms of correspondence chess, has clearly defined Principles and Aims, which are described in its Statutes.  These include the important concept that “ICCF ….. supports and promotes close international co-operation between chess players, enthusiasts and FIDE, thereby aiming to enhance contact and friendly harmony amongst the peoples on the world” 


In 1984, ICCF adopted the motto “amici sumus” (we are friends) and this is the underlying philosophy in setting behavioural standards for players, officials and member federations.  This should prevail in all communications between players in a game of CC, between players and tournament directors, officials of ICCF and international contacts of member federations.  Sending an abusive, obscene or objectionable communication is not acceptable, in any circumstances.


These guidelines are to clarify the kind of behaviour which is expected, and include disciplinary and appeals procedures for dealing with instances where the principles and philosophy may not be evident in practice.

2.
Guidelines for Players

Whether it be in games with playing partners or with tournament directors, players are expected to be friendly in all communications, bearing in mind that we are playing a game, TDs are all volunteers and are all trying to promote international bonds of friendship and sportsmanship.


It is recommended that friendly messages are exchanged with playing partners at the start of a game/tournament and that such friendly exchanges continue throughout, until conclusion.  Being generous in defeat and modest in victory are commendable virtues!


It is expected that players will decide their moves for themselves, without seeking external advice. There can be no satisfaction derived from playing moves which players have not decided for themselves, using their own skills and thought processes.


Players should observe the Playing and Tournament Rules carefully and should take care to write or communicate their moves clearly, to avoid ambiguity.  Each move must be accompanied with the necessary information concerning time utilisation and each player is responsible for ensuring the normal continuity of the game.  Care should be taken to observe rules concerning repetition, advance notification of leave, time exceeding claims etc.


Any disputes or claims by a player must, in the first instance, be communicated to the official TD of the tournament (except in team events, where the team captain should be the point of contact)  The facts must be clearly reported and a player should avoid creating any unnecessary antagonism towards a partner, even when disputes occur.  Abusive remarks have no place in ICCF philosophy.


Wherever possible, players should try amicably to resolve any problem quickly with a playing partner, before referring the matter to the TD (or TC).


Players should read the sections in these guidelines which cover the responsibilities of other officials, the handling of disciplinary matters (and penalties which may be imposed) and the procedures to be followed concerning appeals.

3.
Guidelines for Tournament Offices/Organisers and Tournament Directors


All ICCF tournaments and ICCF approved tournaments should be organised according to ICCF principles, philosophy and rules, including related guidelines.


It should always be remembered that “players are our customers” and it is the duty to offer a good quality, fair and prompt service to players and to other officials who are also providing tournament services to players, e.g. ratings, qualifications, etc.


Tournament Offices/Organisers and Tournament Directors must ensure an efficient and timely service to the ICCF webmaster and games archivists when reporting results and provision of completed games scores, as defined by ICCF and its senior officials.


Although TDs are expected to exercise their initiative in resolving problems, they should observe all rules and guidelines carefully and seek experienced advice, if they are unsure about the best way to handle a problem.  It is far easier to deal with consequent problems, if a decision has been well thought through before action is taken, rather than trying to sort out a problem resulting from a hasty or ill-considered decision, after it has been made and communicated to players etc.

4.
Guidelines for Member Federations

ICCF belongs to its member federations and, therefore, any criticism of ICCF is also criticism of member federations and their delegates.  We all have a collective responsibility for ensuring the high reputation and authority of ICCF, and its constituent member federations, is not undermined.


Of course, there are occasions, especially with more difficult or controversial issues where a decision is reached by the ICCF Congress (the voting delegates) which does not match the view of an individual or his/her national federation.  In such an event, the correct approach is for that delegate/member federation to request that the matter should be discussed again by Congress and not to openly criticise or ridicule democratic decisions of Congress in public eg internet sites etc.


ICCF is a democratic organisation and major issues are decided by Congress by the proper voting of delegates (ICCF officers do not have any voting rights) and, therefore, decisions of Congress should be accepted and respected by all of its member federations, acting in a responsible manner. 

5.
Communications Guidelines

Care should be taken by all delegates/officials to communicate with each other in a friendly “amici sumus” manner and to ensure that all those who should be involved or consulted, are included in the distribution of letters/messages, etc.


The advent of internet/email communication has brought significant benefits for speed, cost and ease of communication around the world, but it has also brought new challenges and potential difficulties.  Therefore, the following points should be noted carefully:-


(a)
The sender should clearly state the subject matter in the header and use separate messages for different topics.  This facilitates ease and speed of response by the recipient.


(b)
The sender should ensure that messages are correctly addressed and that all those who should receive copies are clearly identified.  For example, for committee communications, intended recipients should be identified by name.  Where a “mailing list” is used, which does not identify the recipients, either by name or group, then their identities should be clarified in the body of the message.


(c)
If a message is marked “confidential”, then this should be observed and copied to other people only with the proper and prior consent of the sender.


(d)
If a message is marked “personal” then this should be observed stringently and neither the message nor its contents should be revealed to anyone, other than the sole recipient.

When communicating by email, it is recommended that symbols are used like :-) or :-( or even :-; to lighten the message or point which is being made.


When replying to many points in a received message, it is often helpful to add remarks in a reply in a different colour or font type, after each received paragraph, to aid understanding  It should be remembered, for example, that the language used may not be the recipients first language.


File attachments should be avoided, wherever possible, and messages embodied in a normal email text message.  This is a safeguard against spreading of computer viruses through attachments.


When sending file attachments, the best format for type is “rtf” and, for images/photographs, “jpg” is recommended, to ensure general readability and to minimise download time.


When in doubt, the ICCF General Secretary would be pleased to provide guidance concerning all forms of communication, e.g. issue of circulars, use of yahoo groups, attachments, etc.

6.
Disciplinary Procedures (and Penalties)

Every effort should be made to avoid disputes and the initiation of these procedures but, where unavoidable, they should be carefully followed by all ICCF officials and all Zonal Offices and member federations, when dealing with international CC matters.


Types of disciplinary action available, are as follows:-


(i)
Formal Written Warning – for breaches in behaviour incompatible with ICCF statutes, principles or rules.  Continuing or repeated misbehaviour will result in (ii) being implemented


(ii)
Disciplinary Action with Penalty/Sanctions – for serious or recurring breaches in behaviour incompatible with ICCF statutes, principles and/or rules.  Immediate penalties/sanctions should be imposed, the degree of which should be related to the severity of the misdemeanour.


The following scale of penalties/sanctions should be used:-


(a)
A serious behavioural issue, e.g. silent/unacceptable withdrawal from a tournament, unacceptable or abusive behaviour to players/officials/ICCF as a first offence – ban from all international CC tournaments and activities for a period of 2 years, from the date of decision..


(b)
A repeated serious behavioural issue, e.g. repeated silent/unacceptable withdrawal from tournament, repeated abusive behaviour to players/officials/ICCF – ban from all international CC tournaments and activities for a period of 5 years, from the date of the latest decision.


(c)
Outrageous behaviour or further repeated behavioural issue, e.g. theft, belligerent action towards ICCF or any of its officers, assault, etc. – ban from all international CC tournaments and activities for life duration.  Appeal for remission of sentence is available after 10 years.


When dealing with disciplinary matters and considering penalties/sanctions, care should be taken to ensure consistency and that penalties are commensurate with the “crime” committed.


In all cases of disciplinary action, an individual has a basic right to express his/her case, with reasoning, before a decision is taken by an official/tournament director or tournament office, etc.


When a disciplinary action is taken, the reason must be given in writing (with a copy to the member federation), by the official responsible and any sanction or penalty imposed must be clearly stated, along with the appropriate appeals procedure which is available, should the recipient be unwilling to accept the decision.


ICCF will maintain a database of all cases which have been the subject of disciplinary action or application of sanctions, and all appeals thereon.  An ICCF officer will be given this responsibility.

7.
Appeals Procedure

Care should be taken to direct any appeals to the correct ICCF appeals mechanisms, which are:-

· Appeals Commission (Playing Rules) – Appeals to the Chairman of this Commission, which will deal only with cases concerning the application of ICCF Playing Rules.

· Appeals Commission (non Playing Rules) – Appeals to the General Secretary, who will act as the Chairman of this Commission, which will deal with cases concerning the application of Tournament Rules, Code of Conduct and any other rules matters, not covered elsewhere.

· Matters of a wider nature, such as any complaint about the behaviour of an ICCF official, tournament office etc., should be directed to the ICCF President, who will deal it in a small committee, also consisting of the ICCF General Secretary and one elected member federation representative.


A decision of the respective Appeals Commission will be final.  It cannot be subsequently overturned by any action by all appellant or his/her representative(s), except by at least a 2/3rds majority vote by the ICCF Congress.

8.
Extent of application of these Guidelines


All international tournaments organised, or approved, by ICCF are subject to these guidelines, including the disciplinary and appeals procedures.  Applications from ICCF Zonal TOs and member federations for approval of tournaments, will imply their acceptance that these guidelines and procedures will apply to such tournaments, without exception. 


However, it is important to recognise that these arrangements are intended for “international” CC matters and are not either “in place of” or related to any sanctions applied my member federations for disciplinary issues concerning domestic tournaments, national membership or their other rules,


The above guidelines are provided to give a clear framework for the behaviour of players, officials, member federations and ICCF generally.  The “amici sumus” philosophy should permeate throughout ICCF and the activities of all players and officials.


They have been adopted by the ICCF Congress (Portugal 2002) but may be refined and developed by the Presidium/Executive Board, with changes ratified (or otherwise) by the next ICCF Congress to be held, before becoming operational from the next 1st January, following such ratification..


Appendix H
ICCF Country Codes
(valid as of 1.1.2003)
Country or Area name; ICCF new code; ICCF old code.
Afghanistan
AFG
n/a
Albania
ALB
n/a
Algeria
ALG
ALG
Andorra
AND
AND
Angola
ANG
n/a
Antigua and Barbuda
ANT
n/a
Argentina
ARG
ARG
Armenia
ARM
ARM
Aruba
ARU
n/a
Australia
AUS
AUS
Austria
AUT
OST
Azerbaijan
AZE
AZE
Bahamas
BAH
n/a
Bahrain
BRN
n/a
Bangladesh
BAN
BAN
Barbados
BAR
n/a
Belarus
BLR
BLS
Belgium
BEL
BEL
Belize
BLZ
n/a
Bermuda
BER
n/a
Bolivia
BOL
BOL
Bosnia and Herzegovina
BIH
BOS
Botswana
BOT
n/a
Brazil
BRA
BRS
British Virgin Islands
IVB
n/a
Brunei Darussalam
BRU
BRU
Bulgaria
BUL
BLG
Burundi
BDI
n/a
Canada
CAN
CAN
Chile
CHI
CHI
China 
CHN
CHN
Colombia
COL
COL
Costa Rica
CRC
CRA
Côte d'Ivoire (Ivory Coast)
CIV
CIV
Croatia
CRO
CRO
Cuba
CUB
CUB
Cyprus
CYP
CYP
Czech Rep.
CZE
CZE
Denmark
DEN
DEN
Djibouti
DJI
n/a
Dominican Rep. 
DOM
DOM
Ecuador
ECU
ECU
Egypt
EGY
EGY
El Salvador
ESA
SAL
England
ENG
ENG
Estonia
EST
EST
Ethiopia
ETH
n/a
Faeroe Islands
FAI
FAI
Fiji
FIJ
FIJ
Finland
FIN
FIN
France
FRA
FRA
Gambia
GAM
n/a
Georgia
GEO
GEO
Germany
GER
GER
Ghana
GHA
GHA
Greece
GRE
GRC
Grenada
GRN
GRN
Guatemala
GUA
GUA
Guernsey
GCI
GUE
Guyana
GUY
n/a
Haiti
HAI
n/a
Honduras
HON
HON
Hong Kong (S.A.R. of China)
HKG
HKG
Hungary
HUN
HUN
Iceland
ISL
ISD
India
IND
IND
Indonesia
INA
RIN
Iran 
IRI
IRN
Iraq
IRQ
n/a
Ireland
IRL
IRL
Isle of Man
IOM
IOM
Israel
ISR
ISL
Italy
ITA
ITA
Jamaica
JAM
JAM
Japan
JPN
JPN
Jersey
JCI
JER
Jordan
JOR
n/a
Kazakhstan
KAZ
KAZ
Kenya
KEN
KEN
Korea, (North) 
PRK
n/a
Korea, (South)
KOR
n/a
Kuwait
KUW
n/a
Kyrgyzstan
KGZ
KYR
Latvia
LAT
LAT
Lebanon
LIB
LEB
Libya
LBA
LBY
Liechtenstein
LIE
n/a
Lithuania
LTU
LIT
Luxembourg
LUX
LUX
Macao (S.A.R. of China)
MAC
n/a
Macedonia, 
MKD
MCD
Madagascar
MAD
MAD
Malawi
MAW
MWI
Malaysia
MAS
MAL
Mali
MLI
n/a
Maldive Islands
MDV
n/a
Malta
MLT
MLT
Mauritania
MAU
n/a
Mauritius
MRI
MRT
Mexico
MEX
MEX
Moldova, Republic of
MDA
MOL
Monaco
MNC
MNC
Mongolia
MGL
MON
Morocco
MAR
MRC
ICCF Country Codes (continued)
(valid as of 1.1.2003)
Mozambique
MOZ
MOZ
Myanmar (former Burma)
MYA
n/a
Namibia
NAM
n/a
Nepal
NEP
n/a
Netherlands
NED
NLD
Netherlands Antilles
AHO
n/a
New Caledonia
NCL
NCD
New Zealand
NZL
NZL
Nicaragua
NCA
NCG
Niger
NIG
n/a
Nigeria
NGR
NIG
Northern Ireland
NIR
NIR
Norway
NOR
NOR
Occupied Palestinian Territory
PLE
n/a
Oman
OMA
OMA
Pakistan
PAK
PAK
Panama
PAN
PAN
Papua New Guinea
PNG
n/a
Paraguay
PAR
PAR
Peru
PER
PER
Philippines
PHI
PHI
Poland
POL
POL
Portugal
POR
POR
Puerto Rico
PUR
n/a
Qatar
QAT
QTR
Romania
ROM
ROM
Russia
RUS
RUS
Rwanda
RWA
n/a
San Marino
SMR
SMA
São Tomé and Príncipe
STP
SAO
Saudi Arabia
KSA
SAR
Scotland
SCO
SCO
Senegal
SEN
SEN
Seychelles
SEY
n/a

Singapore
SIN
SIP
Slovakia
SVK
SLK
Slovenia
SLO
SLO
Somalia
SOM
n/a
South Africa
RSA
RSA
Spain
ESP
ESP
Sri Lanka
SRI
SRI
Sudan
SUD
n/a
Suriname
SUR
SUR
Sweden
SWE
SVE
Switzerland
SUI
SWZ
Syria
SYR
SYR
Taiwan (Prov. of China )
TPE
TAW
Tajikistan
TJK
TAJ
Tanzania, 
TAN
TAN
Thailand
THA
TAI
Trinidad and Tobago
TRI
TTO
Tunisia
TUN
TUN
Turkey
TUR
TRK
Turkmenistan
TKM
TKM
Uganda
UGA
UGA
Ukraine
UKR
UKR
United Arab Emirates
UAE
n/a
United States
USA
USA
Uruguay
URU
URU
Uzbekistan
UZB
UZB
Venezuela
VEN
VEN
Viet Nam
VIE
n/a

Virgin Islands (USA)
ISV
n/a
Wales
WLS
WLS
Yemen
YEM
n/a
Yugoslavia
YUG
YUG
Zambia
ZAM
ZAM
Zimbabwe
ZIM
ZIM

Appendix I

ANNOUNCEMENT 

OF THE SEMI-FINALS AND CANDIDATES’ TOURNAMENTS 

OF THE WORLD CORRESPONDENCE CHESS CHAMPIONSHIP

Dear chessfriends,

As you have already been informed, the ICCF Congress 2002 in Seixal, Portugal decided to make a revolutionary change in the existing system of the World Championship tournaments. 

This new system came into force at 1st January, 2003, together with the new ICCF Tournament Rules which have replaced the former “ICCF Rules of Play” and set the new criteria for qualifications. 

Main features of the new system
The names of the stages of the World Championships have been changed.  From 1st January, 2003 we have the Semi-Finals and the Candidates‘ Tournaments (previously ¾-Finals). In line with the generally valid principle of an inadmissible retroaction of rules, the names of the running tournaments won’t be changed.

The Title Tournaments Commissioner (TTC) will collect entries of qualified players and start permanently the Semi-Finals and Candidates’ Tournaments sections throughout the year (with exceptions stated below), as soon as there is a sufficient number of qualifiers wishing to begin play in the section, using their preferred method of transmission of moves (i. e. post or Email transmission), of course with observation of all necessary criteria for categories, norms etc. All kind of information with regard to the category of the tournament, title norms and promotional provisions will be given in the start documents.

As before, all entries must be processed via the ICCF Delegates in the member countries. This means that the ICCF Delegates are obliged to collect entries and to forward them to the TTC throughout the whole year. 

For the Semi-Finals and Candidates’ Tournaments, there will be no deadlines for entries and the players will be entitled to present their entries any time throughout the year. There won’t be any special announcements of the Semi-Finals and Candidates’ Tournaments any more, except for this generally valid announcement published in the beginning of every calendar year.

As a rule, no Semi-Finals and Candidates’ tournaments will be started in the periods from 15th March till 15th April and from 15th September till 15th October of every calendar year (the periods when new rating lists are prepared / published).
The special nomination places based on the Olympiad results have been cancelled and only individual tournaments will apply for the World Championship qualifications.

Each Member Federation will be allowed to nominate 2 (two) players (quota) for the Semi-Finals, in each calendar year. Additionally, for Federations declaring 200+ members (according to the membership fee statistics) for previous year, 1 extra Member Federation Nomination (MFN) will be allowed, for Federations declaring 500+ members – 2 extra MFN, for 1000+ members – 3 extra MFN, for 2000+ members – 4 extra MFN and for 5000+ members – 5 extra MFN. No Member Federation Nominations are allowed for the Candidates‘ tournaments.

Information on qualifications for all World Championship stages will be given in the „Table of Qualifiers“ which has been published on the ICCF website since September, 2002 and will be regularly updated. The received and confirmed MFN will also be entered in this database. Besides, special records on the received and confirmed MFN will be kept by the TTC. Any erroneously entered qualifications may be removed from the Table of Qualifiers by the next update, without any further consequences.

Recently achieved or omitted qualifications which are not yet included into the Table of Qualifiers will be checked and acknowledged by the TTC. They will be included into the Table by the next update. 

The qualifications reached in postal tournaments can be used in Email tournaments and vice versa. 

The qualifications for the Semi-Finals and for the Candidates’ Tournaments are not limited by time and can be used only once, except for the special qualification provisions based on the World Champion titles, ICCF titles or rating points achieved (see below). 

From one Semi-Final or Candidate’s Tournament, it is only possible to reach one qualification for a further World Championship stage. 

The Ladies Grandmaster and Ladies International Master titles do not entitle their holders to participate in the World Championship Semi-Finals or Candidates’ Tournament.

Normally, no ties are broken when considering qualifications for the Semi-Finals and Candidates’ Tournaments. Possible exceptions must be indicated in start documents.

All other principles and / or rulings ie. payment of tournament fees etc. remain unchanged.

Excerpt from the new ICCF Tournament Rules valid from the 1.1.2003
Unfortunately, the Minutes from the ICCF Congress in Seixal has not yet been published. The new „ICCF Tournament Rules“ will be appended to the Minutes, which will be published on the ICCF website and distributed to the Delegates / Email contacts.

In order not to lose more time, an excerpt from the new ICCF Tournament Rules was included into this announcement. In future, only a reference to the respective paragraphs of the Rules will be made.

1.1   Semi - Finals of the World Correspondence Chess Championship

1.1.1 To enter a Semi-Final, a player must achieve at least one full qualification or two half qualifications.

1.1.2 
The following shall reach a full qualification to enter a Semi-Final:

a) the participants in one of the previous or running Finals if they have not earned a higher qualification,

b) the participants in one of the previous or running Candidates' Tournaments (3/4-Finals) who have scored at least 30% of the possible points if they have not earned a higher qualification,

c) the participants in the previous or running Semi-Finals who scored at least 60% of the possible points but did not qualify for the Candidates' Tournament,

d) the winners of ICCF World Tournaments - Master Class groups,

e)  the participants in the Final of the latest finished World Cup Tournament who achieved at least 60% of the possible points,

f) the three top finishers from the acknowledged Zonal Championships of the tournament Category below III,

g) the holders of the Correspondence Chess International Master title with fixed ratings above 2450,

h) the holders of the Correspondence Chess Senior Master title,

i) the holders of one Grand Master norm,

j) the players who are entered through their own national organization. In each calendar year, each member Federation will be allowed to nominate 2 (two) players (quota) for the WCCC Semi-Finals. Additionally, for Federations declaring 200+ members (according to the membership fee statistics) for previous year, 1 extra Member Federation Nomination (MFN) will be allowed, for Federations declaring 500+ members – 2 extra MFN, for 1000+ members – 3 extra MFN, for 2000+ members – 4 extra MFN and for 5000+ members – 5 extra MFN,

k) those players who have a fixed rating in the most recent rating list prior to the start date of the particular Semi-Final section in accordance with the level determined by the ICCF Title Tournaments Commissioner and approved by the ICCF Presidium in the beginning of each calendar year,

Explanations and clarifications:

1.1.2 g)

For the tournaments started from 1.1. till 14.3., the ICCF ratings published as at 1.10. of the previous year will apply.

For the tournaments started from 16.4. till 14.9., the ICCF ratings published as at 1.4. of the current year will apply.

For the tournaments started from 16.10. till 31.12., the ICCF ratings published as at 1.10. of the current year will apply.

The qualifications according to this rule will not be published in the “Table of Qualifiers”, as it is supposed that the players are aware of their IM titles and ratings achieved. 

1.1.2 h)

This qualification is permanent and good for life.

The qualifications according to this rule will not be published in the “Table of Qualifiers”, as it is supposed that the players are aware of their SIM titles achieved.

1.1.2 i)

This qualification is permanent and good for life. 

According to the former “ICCF Rules of Play”, it was possible to achieve a GM title for those players who gained only one grandmaster result in an international title tournament with at least 14 games (provided that they had a fixed rating of at least 2550), or for the FIDE Grandmasters without a published ICCF rating but with a FIDE rating of at least 2600 prior to the commencement of the tournament(s). In the new “ICCF Tournament Rules”, these rulings were removed.

Consequently, this ruling affects those players who

· are holders of the ICCF GM title but fulfilled the GM norm only once,

· are not yet holders of the ICCF GM title but have already fulfilled one GM norm.

1.1.2 k)

For the tournaments started from 1.1. till 14.3., the ICCF ratings published as at 1.10. of the previous year will apply.

For the tournaments started from 16.4. till 14.9., the ICCF ratings published as at 1.4. of the current year will apply.

For the tournaments started from 16.10. till 31.12., the ICCF ratings published as at 1.10. of the current year will apply.

The qualifications according to this rule will not be published in the “Table of Qualifiers”, as it is supposed that the players are aware of their ratings achieved. 

For the year 2003, the level of ICCF rating is set on 2570+.
1.1.3 
The following shall reach a half qualification to enter a Semi-Final:

a) those players who achieve 2nd place in a Master Class group,

b) those players who achieved 1st place in a 7 player Master Class group (old Master Class tournaments).

1.1.4 Normally, the Semi-Final sections shall consist of 13 participants.

1.2   Candidates' Tournaments

1.2.1 
The following shall be entitled to enter the Candidates' Tournament:

a) the participants of one of the previous or running Finals who scored at least 50% of the possible points,

b) the participants in the previous or running Candidates' Tournaments (3/4-Finals) who scored at least 60% of the possible points but did not qualify for the Final,

c) the winners and runners-up in every Semi-Final group according to the start lists of the particular Semi-Final tournaments,

d) the winners and runners-up in every acknowledged Zonal Championship according to the paragraph 1.2.2,

e) the first and second placed players in the latest finished World Cup Tournament,

f) all previous World Correspondence Chess Champions,

g) those players who have at least twice fulfilled the Correspondence Chess Grandmaster norm,

h) those players who have a fixed rating in the most recent rating list prior to the start date of the particular section of the Candidates’ Tournament in accordance with the level determined by the ICCF Title Tournaments Commissioner and approved by the ICCF Presidium in the beginning of each calendar year.

1.2.2 For the qualifications from the acknowledged Zonal Championships according to the paragraph 1.2.1 d, the following rulings will apply:

a) from all acknowledged Zonal Championships of Category VII to VIII, the top three finishers will promote to the Candidates’ Tournament,

b) from all acknowledged Zonal Championships of Category V to VI, the top two finishers will promote to the Candidates’ Tournament,

c) from all acknowledged Zonal Championships of Category III to IV, only the winner will promote to the Candidates’ Tournament.

1.2.3 Normally, the Candidates’ Tournament sections shall consist of 13 participants.

Explanations and clarifications:

1.2.1 d)

This ruling applies for the Zonal Championships started after 1.1.2003. For those started before 1.1.2003, the promotional provisions stated in the start documents will be respected.

1.2.1 f)

This qualification is permanent and good for life. 

1.2.1 g)

This qualification is permanent and good for life.
1.1.2 k)

For the tournaments started from 1.1. till 14.3., the ICCF ratings published as at 1.10. of the previous year will apply.

For the tournaments started from 16.4. till 14.9., the ICCF ratings published as at 1.4. of the current year will apply.

For the tournaments started from 16.10. till 31.12., the ICCF ratings published as at 1.10. of the current year will apply.

The qualifications according to this rule will not be published in the “Table of Qualifiers”, as it is supposed that the players are aware of their ratings achieved. 

For the year 2003, the level of ICCF rating is set on 2600+.

The ICCF Presidium asks all ICCF Delegates to publish this very important announcement in the national CC magazines, on the websites of the Member Federations and to introduce the new system to the players in any other appropriate way. 

The contact person for any questions and / or clarifications is the ICCF Title Tournament Commissioner Josef Mrkvicka, titletourn@iccf.com.

Appendix J

INVITATION TOURNAMENTS

Background

The 1999 ICCF Congress laid down the guidelines for approval of invitation tournaments.  These guidelines have been added to by subsequent Congresses, including an entire section regarding Open tournaments, with approval responsibility being delegated to the General Secretary.  These have been consolidated into a single clear document, with clauses added relating to prizes and the Appeal Commission.

The following procedures should be carefully noted and observed:-

1. Arrangements for all ICCF approved international invitation and open tournaments organised by ICCF member federations or ICCF Zonal Directors should be in accordance with the principles and aims defined in the ICCF Statutes.

2. Applications for ICCF recognition of international tournaments must be submitted to the General Secretary who has delegated authority to approve such tournaments, and not directly elsewhere or to the Congress. The General Secretary should report to the next Congress on all approved applications for formal ratification and inclusion in the Minutes.  Where, in the opinion of the General Secretary, there could be a potential problem (for example, involving a breach of these guidelines or another ICCF member federation) he will have the right to refer the application to the next Congress for debate and possible approval. Approvals of applications for multiple tournaments/groups from any federation may be subject to a referral to the Congress if the General Secretary considers it appropriate.
3. Applications for invitation tournaments should be submitted not more than 18 months before the intended start date of the tournament and all approvals granted will lapse if a tournament has not been started within 6 months of the approved start date.  In such a situation, a renewed approval application is required and invitations should not be issued until renewed approval has been granted.
4. Applications for open tournaments must be submitted to the ICCF General Secretary at least four months before it is due to start. It should not be advertised until ICCF approval has been formally confirmed. The General Secretary will consider the number of similar events which are planned concurrently and any ICCF open tournaments that are due to start, before giving formal ICCF approval. 

5. Invitations to international invitation tournaments must be made via the member federations from whom players are being invited. No invitations should be made until after formal approval of the tournament has been received.

6. All approved tournaments will be played under ICCF Playing Rules, and the ICCF Appeals Commission will act as Appeal Instance. If the Tournament Director is not an International Arbiter then the tournament must be played under the guidance of an experienced International Arbiter, who shall be named in the application for approval.

7. Bearing in mind that ICCF approved tournaments enjoy an official international status, with title norms (where eligible), ratings and other services provided, a scale of registration and rating fees will apply. These are payable to ICCF, for the year in which tournaments start. For invitation tournaments, these fees are according to the following scale 

CHF 1 for each game that will be rated for an individual tournament of category I to VII,

CHF 2 for each rated game for an individual tournament of category VIII to XIII,

CHF 3 for each rated game for individual tournaments of category XIV and above. 

CHF 2 for each player in invitation team tournaments (organising federation(s) to arrange for fee payment).


For Open tournaments, for each entry in the tournament there will be a fee of CHF 2 payable to ICCF and this will be due at the end of the year in which the tournament started.

8. For Open tournaments, players who are members of an ICCF member federation must be allowed to pay half the tournament fee which is charged to other players.

9. All approval requests must include details of the prizes offered, and the Source of the prize fund. Where a federation has previously met problems paying prizes promptly, it will be a condition of approval that the entire prize fund be deposited with ICCF prior to the start date. In these circumstances, the deposited monies will be invested securely and any interest accrued will be credited to the national federation, and the ICCF Treasurer will be responsible for the prompt payment of all prizes.

10. Title norms in international invitation and open tournaments need to be formally ratified via the Qualification Commissioner’s report to Congress. Titles in international invitation and open tournaments will only be awarded to players who have been nominated and approved by their appropriate member federations.

11. Approvals granted by the General Secretary and by Congress will be published on the ICCF website and member federations are advised to check that approval has been granted for the tournament before forwarding any invitations to their players. Approved invitational and open tournaments will be included in the "Calendar of ICCF approved tournaments" to be published and regularly updated on official ICCF website.
APPENDIX K
ICCF Commissions (from 1/1/2003)
Tournaments Commission
Josef Mrkvicka (CZE), (Chairman), Roald Berthelsen (NOR), Witold Bielecki (POL), Gerhard Binder (GER), Egbert Bösenberg (GER), Pedro Hegoburu (ARG), Chris Lüers (GER), Eckhard Lüers (GER), Leonardo Madonia (ITA), George Pyrich (SCO), Gian-Maria Tani (ITA), Ragnar Wikman (FIN), Max Zavanelli (USA).
Tournament Rules Commission
Ian Brooks (ENG), (Chairman), Witold Bielecki (POL), Dario Biella-Bianchi (PER), Gerhard Binder (GER), Egbert Bösenberg (GER), Carlos Cranbourne (ARG), Sergey Grodzensky (RUS), Tim Harding (IRL) Chris Lüers (GER), Eckhard Lüers (GER), Leonardo Madonia (ITA), Ralph Marconi (CAN), Josef Mrkvicka (CZE), George Pyrich (SCO), Mohammed Samraoui (ALG), Ragnar Wikman (FIN), Max Zavanelli (USA), 
Playing Rules Commission
Ian Brooks (ENG), (Chairman), José Amorim Neto (BRA), Roald Berthelsen (NOR), Witold Bielecki (POL), Tim Harding (IRL), Ragnar Wikman (FIN).
Rating Rules Commission
Gerhard Binder (GER), (Chairman), Eckhard Lüers (GER), George Pyrich (SCO), Nol van 't Riet (NED), Jo Wharrier (ENG), Ragnar Wikman (FIN).
Appeals Commission
Gerhard Radosztics (AUT), (Chairman), José Amorim Neto (BRA), Jörgen Axel Nielsen (DEN), Mohamed Samraoui (ALG), Rudolf Sevecek (CZE), Max Zavanelli (USA).
Marketing Commission
Pedro Hegoburu (ARG), (Chairman), Tobias Habermehl (GER), Georg Walker (SUI).

Arbiter Review Commission
Chris Lüers (GER), (Chairman), Ian Brooks (ENG), Duncan. Chambers (ENG), Pedro Hegoburu (ARG), Ralph Marconi (CAN), Gerhard Radosztics (OST)

President’s Commission
Alan Borwell (SCO), (Chairman), Jose Amorim Neto (BRA), Pedro Hegoburu (ARG), Chris Lüers (GER), Gerhard Radosztics (AUT), Nol van't Riet (NED), Med Samraoui (ALG)

ICCF President and General Secretary are ex-officio members of above ICCF Commissions.
Web-server Expert Group

Grayling Hill (USA), (Chairman), Ian Brooks (ENG), Franklin Campbell (USA), Jon Edwards (USA), John Knudsen (USA), Chris Lüers (GER), Iain Mackintosh (SCO).

ICCF Congress 2002, Seixal, Portugal

1

_1105884725.psd

