

XII COPA
DE ESPAÑA
POR EQUIPOS
 Jugadores Sub-18 y Sub-12
GRAN HOTEL BALI
 Del 5 al 8 de diciembre de 2019
BENIDORM
 grupobali.com +34 966 81 36 12
 INSCRIPCIONES:
 info@ajedreznelbali.com • almipe@hotmail.com

XVIII
FESTIVAL
INTERNACIONAL
DE AJEDREZ
Gran Hotel Bali

del 29 de noviembre al
 8 de diciembre 2019

BENIDORM

GRUPO BALI
 HOTELES

grupobali.com

+34 966 81 36 12

INSCRIPCIONES:

info@ajedreznelbali.com • almipe@hotmail.com

XVIII FESTIVAL INTERNACIONAL DE AJEDREZ Gran Hotel Bali

del 29 de Noviembre
 al 8 de Diciembre 2019
Benidorm

INSCRIPCIONES:
 info@ajedreznelbali.com
 almipe@hotmail.com

966 81 36 12

BOLETÍN INFORMATIVO 2019

- **Información muy importante** (pág 2)
- **Very important information** (p 2)

- **Saluda IO Alfonso Pedraza** (pág 3)
- **Welcome by IO Alfonso Pedraza** (p 3)

- **Inscripciones y reservas.** (pág 4-5)

- **Bases generales** (pág 6-8)
- **XVIII Torneo de Aficionados** (pág 9-10)
Del 29 noviembre al 07 diciembre
OPEN A Sub-2300 / OPEN B Sub-2000

- **General regulations** (pp. 11-13)
- **Amateurs tournaments regulations** (pp. 13-15)
From November 29 to December 07
OPEN A Under-2300 / OPEN B Under-2000

- **Bases XII Nocturnos Rápidas.** (pág 16)
Torneo 1 grupos A y B día 2 a las 23 h
Torneo 2 grupos A y B día 5 a las 23 h

- **XII Blitz night-time tournament regulations** (p. 15)
Tournament 1 groups A and B: Dec 2th at 11 pm
Tournament 2 groups A and B: Dec 5th at 11 pm

- **Bases XV Nuevas Generaciones** (pág 16-17)
Sub-14, Sub-12, Sub-10 y Sub-08,
29 noviembre al 1 de diciembre.

- **Bases XII Copa España Sub-18/12** (pág 18)
5 al 8 de diciembre

- **Final Circuito Copa Campeones** (pág 18)
1 diciembre

- **Nocturno Internacional Blitz** (pág 19)
6 diciembre

- **Otras actividades**

- **Comité organizador** (pág 20)

- **Resumen diario de actividades** (pág 21)

INFORMACIÓN MUY IMPORTANTE

Compruebe usted en los listados sus datos, byes, y si opta a premio de alojado debe constar como H*

Ponga especial atención al apartado de cómo solicitar un bye. Los byes solicitados via web, teléfono, WhatsApp o cualquier otro medio **no serán válidos**. Consulte el apartado de byes.

Las inscripciones a los nocturnos se harán de 17 a 20 horas en la mesa de inscripciones.

Está leyendo usted el BOLETÍN INFORMATIVO PROVISIONAL, que es a su vez un completo recopilatorio, de las bases oficiales y extendidas de cada evento.

Estas bases complementan cualquier otro tipo de publicación y ante cualquier divergencia se acudirá a lo establecido en este boletín en el texto español.

VERY IMPORTANT INFORMATION

Check your information on the starting lists, as well as the byes you applied for. You should be marked as H* if you are eligible for the prizes for Grand Hotel Bali lodged players

Please pay special attention to the section "How to apply for a bye." Any bye application via Web, by phone, WhatsApp, or any other mean different from the one described in the above mentioned section **WILL BE IGNORED.**

Registration for night-time blitz tournaments will be made from 5 pm to 8 pm at the Festival registration desk.

You are reading a PRELIMINARY NEWSLETTER, which is an exhaustive compilation of official general Festival regulations and specific regulations for each Festival event.

These regulations may be complemented by any other kind of publication; in case of conflict the version in Spanish language will be taken as a definitive one.

SALUDA IO ALFONSO PEDRAZA

El GRUPO BALI organizará la XVIII edición del Gran Festival Internacional de Ajedrez 2019.

Todos los aficionados del Ajedrez volverán a tener la oportunidad de formar parte en los numerosos Torneos que se contemplan en el XVIII Festival Internacional de Ajedrez "GRAN HOTEL BALI" de Benidorm. De todos es sabido el gran esfuerzo que esta importante empresa

hotelera nos ofrece, manteniendo esta actividad deportiva que, año tras año, deleita a multitud de personas que programan su participación. Actualmente, sabemos las dificultades que se tienen para poder organizar un evento de tales características pero me satisface comunicarles que la edición de 2019 ya está en marcha. Como siempre digo, me anima muchísimo el saber que este interesante Festival de Ajedrez atrae a un gran número de jugadores aficionados, tanto españoles como foráneos provenientes de numerosos países que, con su presencia, facilitan que este Festival siga celebrándose una vez más, logrando los mayores éxitos ajedrecísticos, y siendo este evento como se suele decir, un gran atractivo para que una mayoría de sus participantes disfruten de unas agradables vacaciones en la atractiva ciudad de Benidorm.

El Gran Hotel Bali será escenario, en esta ocasión, de la organización en un nuevo formato del anterior CECLUB, pasando a ser la **XII COPA DE ESPAÑA DE AJEDREZ POR EQUIPOS manteniendo los grupos de jugadores Sub-18 y Sub-12, con la interesante novedad de participación libre de los Equipos**, que el pasado año significó un gran éxito con la asistencia de numerosos equipos. Este evento cuenta con la muy importante colaboración que nos aporta la FEDA (Federación Española de Ajedrez). Llegamos ya a los dieciocho años del interesante Festival "GRAN HOTEL BALI" manteniendo los torneos de los grupos **A y B de Aficionados**, el **XV Torneo de Nuevas Generaciones, con premios muy atractivos que otorga la FEDA para los vencedores en sus respectivas categorías**, así como los atractivos **Torneos Relámpago Nocturnos**, el **novedoso Torneo Internacional de Blitz válido para ELO**, la **Copa Campeones** y diversas Actividades Complementarias.

Agradecer una vez más, como suelo decir siempre, a todos los participantes por el apoyo que nos ofrecen con su presencia y participación, al gran impulsor de este magnífico Festival Internacional como lo es el GRUPO BALI y también a las Instituciones federativas Autonómica y Nacional por su permanente colaboración y apoyo.

*Que disfruten todos de la XVIII edición de 2019.
Alfonso Pedraza, Organizador y Director del Festival*

The BALI GROUP is organizing the XVIII-th edition of the fantastic International Chess Festival.

Chess lovers will once again have a chance to participate in the XVIII-th GRAND HOTEL BALI International Chess Festival in Benidorm. Everybody knows a huge effort made by this important hotel company giving support, again and again, to this sports activity delighting hundreds of persons every year. It is not easy today to organize an event of the Festival magnitude. However, despite all difficulties, the 2019 edition is here!

We are very much encouraged by knowing that lots of amateur players are attracted by this interesting competition, both Spaniards and foreigners coming from many countries. All of you collaborate by coming here and enabling the Festival to be held again and again. You help us with your ambition of achieving higher chess results and, as we always say, great majority of you have a fabulous time in the touristic city of Benidorm.

Once again the Grand Hotel Bali will become a scenario for the XII-th Spanish Team Under-12 and Under-18 Championships with an exciting novelty of free teams' participation in 2019. We began this competition quite a long ago, and we are happy to be able to host it again, under an important support offered by the FEDA (Spanish Chess Federation). We celebrate fifteen years of the interesting BALI Festival, maintaining the Amateurs' tournaments in groups A and B, the XV-th New Generations Tournament with very interesting prizes promoted by FEDA for winners in their respective categories. Besides that, you may play in attractive Night-Time Blitz Tournaments, the novel International Blitz Tournament rated by FIDE and organize some complementary activities.

Once again, we thank all participants for their support by taking part and playing in our tournaments, to our long-time promoter of this superb Festival which is BALI GROUP, as well as Regional and National Federative Institutions for their permanent collaboration and support.

Enjoy the XVIII-th Edition of the Festival 2019.

Alfonso Pedraza, International Organizer

1

INSCRIPCIONES y RESERVAS

TELÉFONOS DE INFORMACIÓN GENERAL:

Por teléfono. +34 965 202214 Club Ajedrez Alicante (de 19 a 21 horas). E-mail: info@ajedreznelbali.com

Director del Festival: IO Alfonso Pedraza Mancilla

E-mail: alfonpem@telefonica.net

Móvil: +34 650 407 091

WEB OFICIAL: www.ajedreznelbali.com

INSCRIPCIONES AL FESTIVAL

Por fax: +34 965202214

Por correo: Club de Ajedrez de Alicante
C/.- Poeta Zorrilla, 4-Entresuelo
03012-ALICANTE (España).

Por E-mail: info@ajedreznelbali.com

GRUPO A-: sub2300@ajedreznelbali.com

GRUPO B-: sub2000@ajedreznelbali.com

NNGG-: nngg@ajedreznelbali.com

Nocturnos: nocturnos@ajedreznelbali.com

Blitz Internacional: blitz@ajedreznelbali.com

Por seguridad de recepción, pueden enviar copia a la dirección siguiente: almipe@hotmail.com

CUOTAS DE INSCRIPCIÓN

TORNEOS AFICIONADOS

GENERAL: 85 €; Jugadores Sub-16: 75 €

Hospedados en Gran Hotel Bali: 65 €; Sub-16: 55 €

Jugadores provincia de Alicante y/o federados Comunidad Valenciana: **65 €; Sub-16: 55€** (Presentar justificante de domicilio, DNI o fotocopia de la Licencia federativa).

TORNEOS NUEVAS GENERACIONES

GENERAL.- 25 €;

Hospedados en el Gran Hotel Bali: 15 €

TORNEOS NOCTURNOS

GENERAL.- 25 €; Sub-16; 15 €

Hospedados en Gran Hotel Bali: 10 €; Sub-16; 5 €

Fecha límite de Inscripciones y Reservas de hotel: **25 de noviembre 2019**. La inscripción vía web se cerrará el 25 de noviembre y/o cuando se cubra la capacidad de los locales de juego.

Cuenta Bancaria pago inscripciones:

Banco Sabadell **ES20-0081-1334-81-0001015608**

Reservas fuera de España:

IBAN - BIC = ES 2000811334810001015608 = BSAB – ESBB

IMPORTANTE: Es requisito imprescindible que los pagos de la cuenta de inscripción que se hagan a través de las entidades bancarias, deberán justificarse a la llegada al hotel facilitando a la organización la copia correspondiente del ingreso. En todo caso deberá constar con claridad el nombre completo y apellidos de la persona que participa en el festival, independientemente de la persona que efectúe el ingreso. Los pagos de inscripciones por banco podrán hacerse hasta el día **24 de noviembre**. Los abonos posteriores a esta fecha, se harán directamente a la llegada al hotel (30 de noviembre para el Torneo de Aficionados y 1 diciembre para el Torneo de Nuevas Generaciones).

DATOS requeridos para las inscripciones

(copiar + pegar en el cuerpo del e-mail)

(*) Obligatorio

*Torneo al que se inscribe: Especificar si es Aficionados A Sub-2300, Aficionados B Sub-2000, Blitz Internacional día 6, Nocturno día 2, Nocturno día 5, Nuevas Generaciones (en este caso indique la categoría). *En el caso de los nocturnos y blitz internacional se debe adjuntar el justificante bancario*

*Nombre y apellidos (DOS apellidos si es español):

*Club:

*Comunidad autónoma:

*País:

*Fecha completa de nacimiento:

*ID_FIDE si lo tiene:

*Indique si tiene licencia FEDA 2019: SI/NO

*E-mail:

Teléfono de contacto:

WhatsApp:

*Categorías: Indicar si es (veterano, sub, si está alojado en el Gran Hotel Bali)

Observaciones: Indicar lo que proceda

WEBS COLABORADORAS:

www.ajedrezalicante.com www.ajedrezmadrid.com
www.eventosdeajedrez.com www.facv.org
www.ajedrezvalenciano.com www.feda.org
www.tabldeflandes.com www.ajedreznd.com

RESERVAS DE HOTEL

El jugador participante que desee hospedarse en el Gran Hotel Bali, **tendrá necesariamente que solicitar su reserva previa a: Central de Reservas**, teléfono +34 966 813612-- + 34 902141514 en horario de oficinas; o por E-mail: reservas@grupobali.com
El abono de las reservas se formalizará a la llegada al Gran Hotel Bali.

Una vez efectuada la correspondiente reserva con el hotel, el jugador deberá comunicarlo a la Organización del Festival: info@ajedreznelbali.com; alfonpem@telefonica.net; almipe@hotmail.com;, indicando dicha reserva y las fechas de entrada y salida en el hotel, **siendo este requisito necesario para optar a los premios destinados a jugadores hospedados. A los jugadores que opten a dicho premio les aparecerá en la lista de inscritos una indicación especial (H*)**

El modelo de inscripción y reservas de hotel para comunicar a la organización podrá obtenerse en la Web oficial del Festival: <http://www.ajedreznelbali.com>

PRECIOS DE HOTEL

Habitación Individual.- **65 €** persona y día a M.P.
Habitación Individual.- **70 €** persona y día a P.C.
Habitación Doble.- **45 €** persona y día a M.P.
Habitación Doble.- **52 €** persona y día a P.C.
3ª y 4ª Persona y si son niños menores 12 años consulten a la central de reservas los descuentos correspondientes.

Todas las reservas solicitadas antes del 30 de octubre tendrán un descuento del 5%

NO SERÁ ACEPTADA NINGUNA RESERVA FUERA DE PLAZO, aceptándose preferentemente las 700 primeras.

Webs de información general:

www.grupobali.com
www.ajedreznelbali.com
www.ajedrezalicante.com

Locales de juego:

**Recinto del Gran Hotel Bali,
C/ Luis Prendes, 4 - 3502
Benidorm (Alicante) ESPAÑA**

2

BASES GENERALES **para TODOS los eventos** **del FESTIVAL**

La participación en este Festival implica el conocimiento y aceptación tácita de las presentes BASES de juego, en sus respectivas Categorías, además del máximo comportamiento deportivo, asistencia a las salas de juego con la debida vestimenta, obligación de avisar con anterioridad al vencimiento de inscripción si se solicitan BYES en los torneos que se contemplan, autorización de la publicación de los datos personales en los diferentes medios de comunicación que la organización considere oportunos para la necesaria difusión del evento (listados de resultados, clasificaciones, listas de participantes, partidas, fotografías, retransmisiones, etc.)

Los torneos se regirán por las presentes Bases, las Leyes del Ajedrez y por la actual reglamentación de la FEDA y FIDE, normas a las que quedan sujetos todos los participantes durante el desarrollo de la competición. El incumplimiento de alguna de estas Bases puede acarrear la pérdida de la partida e incluso la expulsión del Festival.

Las BASES oficiales del Festival son las publicadas en idioma español en la Web oficial, no haciéndose la Organización responsable de los posibles errores de imprenta o de traducción.

Cuando un jugador se inscriba en cualquier torneo, los árbitros realizarán las comprobaciones oportunas de ELO, edad, etc. No obstante lo anterior, no se exime al participante de su propia responsabilidad de inscribirse en el grupo correcto. Si durante el torneo se descubre que cualquier jugador está inscrito en un grupo que no le corresponde, será expulsado o cambiado de grupo según sea posible.

La organización se reserva el derecho de efectuar alguna posible modificación puntual (previo aviso al inicio del Festival) en horarios y rondas con objeto de mejorar el desarrollo del mismo.

El participante tiene la obligación de comprobar sus datos y **byes** en los listados que se publiquen a partir de octubre. Por favor, compruebe su ELO, categoría, nombre y apellidos, así como todos los demás datos.

Incomparecencias:

La incomparecencia en 2 partidas CON o SIN justificación supone la eliminación del torneo.

La incomparecencia INJUSTIFICADA a UNA ronda será considerada como abandono del torneo. Para justificar una incomparecencia y por tanto ser emparejado en la ronda siguiente, es imprescindible contactar con la organización (personal arbitral respectivo) antes de que finalice la ronda en curso para comunicar el deseo de continuar en el torneo.

Incomparecencias y retirados los años anteriores:

Todos aquellos jugadores que estando inscritos no comparecieron al torneo en ediciones anteriores, o lo abandonaron sin avisar, causando incomparecencia de últimas rondas, deberán obligatoriamente abonar la cuota de inscripción cuando se inscriban al torneo.

SE SOLICITA A LOS JUGADORES AVISAR AL ÁRBITRO PRINCIPAL SI NO VAN A CONTINUAR EN EL TORNEO O NO PUEDEN DISPUTAR ALGUNA DE LAS RONDAS

Está **PROHIBIDO FUMAR EN TODO EL HOTEL**. En la sala de juego no está permitido el uso de cigarrillos electrónicos.

Está prohibido hablar con nadie mientras se disputa la partida.

El acceso a la sala de juego para participantes y público se abrirá 15 minutos antes del comienzo de cada ronda.

En la sala de juego está prohibido el móvil. (Y cualquier otro dispositivo electrónico)

Excepcionalmente el árbitro podrá autorizar dejarlo en una bolsa o mochila completamente desconectado. Un móvil que emita un sonido, pitido, alarma, se use o simplemente esté encendido implicará la pérdida de la partida. Mientras está en juego la partida no se podrá llevar encima el móvil, ni en el bolsillo, ni dejarlo sobre la mesa, por ejemplo. El equipo arbitral no se hará cargo de guardar móviles. Una vez acabada la partida tampoco se permite hacer uso de los mismos en la sala de juego.

Los espectadores pueden llevar el móvil, pero no ha de estar visible y no se puede manipular ni hablar en la sala de juego. Está prohibido acceder a la sala de análisis mientras esté en curso su partida.

Aquel jugador que, teniendo su partida en juego, sea sorprendido utilizando dispositivos electrónicos que permitan recibir algún tipo de ayuda ajedrecística (ordenadores, PDA o similares) serán expulsados de la competición, sin derecho a reembolso de cantidad alguna. **Igualmente en caso de sospecha o denuncia conllevará la expulsión el hecho de que un jugador se niegue a cumplir los requerimientos arbitrales.**

Se pone en conocimiento de todos los jugadores del Festival que en todos los torneos existirá una comisión anti trampas que hará velar para que éstas no se produzcan, y en el caso de producirse, aplicará la normativa Anti Trampas de la Federación Internacional (FIDE), para este tipo de infracciones.

La organización conjuntamente con el equipo arbitral, podrá aislar las partidas que considere convenientes en las 2 últimas o más rondas de juego.

Los participantes deberán notificar a algún árbitro cuando vayan a ausentarse de la sala de juego en el transcurso de sus partidas.

No está permitido a los jugadores acceder a la Sala de Análisis, a su habitación, ausentarse del hotel, etc., mientras sus partidas estén en juego.

Se permitirá el uso de cámaras fotográficas y de televisión los primeros 10 minutos de las rondas primera y última y los primeros 5 minutos del resto de rondas. El Director del Festival o, en su defecto, el árbitro principal responsable, podrá autorizar el uso de cámaras fuera de ese plazo siempre que no resulten ruidosas y no molesten al desarrollo normal del juego.

Al finalizar la partida, el jugador que haya ganado o, en caso de tablas, ambos jugadores deberán comunicar el resultado a la mesa arbitral o, en su defecto, a cualquiera de los árbitros. **En caso de no hacerlo así y no comunicarse el resultado, podrá darse la partida por perdida a ambos jugadores.**

Una vez acabada la partida, los jugadores deberán recolocar las piezas a su posición original.

Los emparejamientos se realizarán mediante el programa Informático VEGA que estará supervisado por los respectivos árbitros.

La Organización podrá aumentar o disminuir el número de rondas, si las circunstancias así lo aconsejan.

A los premios se les aplicará los impuestos legales establecidos.

Desempates:

Se aplicarán en este orden en todos los torneos del Festival que no sean por sistema liga, excepto en la Copa de España.

- 1) Buchholz FIDE menos 2 peores resultados.
 - 2) Buchholz FIDE Total.
 - 3) Progresivo.
 - 4) Particular (Sólo en caso de que todos los jugadores – sean dos o más – empatados a puntos y empatados en los anteriores desempates, hayan jugado entre ellos).
 - 5) Sorteo.
- En caso de jugarse sistema liga: Sonnenborn-Berger y luego resultado particular.

A efectos de los cálculos de los sistemas Buchholz, en partidas no jugadas se aplicará el "oponente virtual".

Las decisiones de los árbitros adjuntos y auxiliares serán recurribles verbalmente y en el mismo momento ante el Árbitro Principal del respectivo torneo.

Comité de Apelaciones: Salvo aquellas que las Leyes del Ajedrez impidan recurrir, las decisiones del Árbitro Principal de un torneo, serán recurribles por escrito ante el Comité de Apelación del Festival. En este caso el jugador debe manifestar al árbitro correspondiente del torneo su intención de recurrir para que sea tenido en cuenta y si procede para retrasar la publicación de emparejamientos. Desde el momento de finalizar la partida en la que ocurrió el hecho recurrido dispone de **30 minutos** para presentar su escrito bajo la fianza correspondiente. **Una vez pasado este tiempo la reclamación ya no será admitida.**

Se presentará ante el Árbitro Principal correspondiente.

El **Comité de Apelación y de Competición** del Festival será único para todos los torneos y estarán compuestos al comienzo de los distintos eventos. Las decisiones de este Comité serán definitivas e inapelables.

La composición del Comité se comunicará en los tabloneros de anuncios del Campeonato o en la web.

FIANZA: Un jugador, para reclamar deberá hacerlo por escrito, y tendrá que depositar una fianza de **100 euros** a la Organización. En caso de una resolución negativa, se perderá dicha fianza.

En los torneos de partidas rápidas las resoluciones del árbitro principal del torneo serán inapelables.

En los torneos de Nuevas Generaciones, la resolución del árbitro principal del Festival será inapelable.

En la Copa de España se actuará conforme al Reglamento de Competiciones de la FEDA.

En la Copa Campeones se actuará conforme a las bases y reglamentos de la FACV.

En los torneos donde sea necesaria la resolución de un tema por el Comité de Competición, la organización podrá decidir si se realiza el emparejamiento antes o después de dicha resolución, con lo cual posteriormente dicho emparejamiento no sería modificado pero sí el resultado de la partida o las partidas reclamadas, si fuera el caso.

No se permitirán análisis en la Sala de juego, pudiéndose realizar, una vez finalizada la partida, en la sala habilitada para tal fin si la hubiera.

No podrán trasladarse a la Sala de Análisis los juegos utilizados expresamente para la celebración del torneo.

Tiempo de demora:

En los torneos de partidas lentas se establece en 60 minutos.

El tiempo de demora en los torneos de rápidas se establece en el tiempo exacto inicial de reloj que tenga el jugador al inicio de la partida. El tiempo de demora en la Copa de España se establece según normativa de la FEDA. En la Copa Campeones, según normativa de la FACV.

La planilla original es propiedad de la organización, teniendo la obligación los jugadores de entregarla firmada y con el resultado correcto al árbitro al finalizar la partida.

No dejen las planillas tiradas encima de la mesa.

ELO: Los torneos de partidas lentas son válidos para ELO FIDE y FEDA.

La ORGANIZACIÓN se reserva la opción de incluir cualquier modificación adicional que se estime conveniente, con objeto de mejorar la participación de

jugadores, es decir, aspectos que afecten ELO FEDA/FIDE y cualquier sugerencia arbitral que vaya en beneficio del desarrollo del Festival.

Los participantes en el torneo autorizan la publicación de sus datos personales y/o partidas en los diferentes medios de comunicación que la organización considere oportunos para la necesaria difusión del evento (listados de resultados, clasificaciones, participantes, partidas, fotografías, vídeos, retransmisiones, etc.).

ATENCIÓN, BYES

El jugador tiene derecho a solicitar no ser emparejado en el caso de que no pueda disputar cualquiera de las rondas. Es lo que se entiende por "bye" o descanso. Por cada bye solicitado se le asignará **medio punto**, hasta un máximo de cuatro veces en los torneos de Aficionados, y tres en el Nuevas Generaciones. Si se requieren más, los posteriores serán de "cero" puntos. **El jugador será el único responsable de cualquier error que pueda existir en los listados publicados.**

NUEVAS GENERACIONES: No se podrán solicitar bye de medio punto para la **última** ronda del torneo. Si de 0 puntos.

AFICIONADOS: No se podrán solicitar byes de medio punto para **ninguna** de las **dos últimas** rondas del torneo. Si de 0 puntos. Excepcionalmente, participantes de la Copa de España y el Nuevas Generaciones sí podrán en las últimas rondas como se detalla más abajo.

En línea con la filosofía del Festival, de facilitar la participación en varios eventos a la vez, excepcionalmente, si un jugador disputa la Copa de España por Equipos o el Nuevas Generaciones, se le permite bye de medio punto inclusive las últimas rondas de aficionados si dichas últimas rondas coincidiesen con ronda de la Copa de España por Equipos o del Nuevas Generaciones. **Estos byes "excepcionales" se deben solicitar por escrito antes del inicio del torneo de Aficionados.**

Cómo solicitar un bye:

Los byes deberán solicitarse en la sala de juego, al **árbitro principal correspondiente por escrito firmados por el jugador**, para ello la organización confeccionará un impreso para completar y solicitar dicho bye. Los byes para la ronda siguiente, se podrán solicitar durante **la primera hora de juego** hasta las 17:30 horas. El árbitro puede prolongar este plazo. También se pueden solicitar al inicio del torneo. Si necesitase bye para la primera o primeras rondas solo serán atendidos si se solicitan antes del 25 de Noviembre por e-mail a: sub2300@ajedreznelbali.com (Árbitro Principal del Grupo A); sub2000@ajedreznelbali.com (Árbitro Principal del Grupo B); nngg@ajedreznelbali.com (Torneo Internacional de Nuevas Generaciones); **siendo válido si es contestada afirmativamente la petición.**

Igualmente, los byes para la(s) ronda(s) siguiente(s), se podrán solicitar **durante la primera hora de juego** hasta

las 17,30 horas. El árbitro puede prolongar este plazo. También se pueden solicitar al inicio del torneo.

Para solicitar un bye antes del inicio de la primera ronda es indispensable haber realizado el ingreso de la inscripción adjuntando la copia correspondiente. **El 25 de Noviembre se cierra la admisión de byes por E-mail.** Sólo será válido aquel bye para el que se reciba contestación afirmativa. Queda estrictamente prohibida la solicitud de byes por teléfono, **watshapp, SMS o medios no descritos anteriormente.**

La inscripción en los torneos implica la aceptación de las presentes bases.

LA ORGANIZACIÓN SE RESERVA EL DERECHO DE ADMISIÓN

CUADRO DE CAMPEONES AFICIONADOS A:

2002		Luis J. Fontana Sotomayor,	Huesca
2003		Francisco J. Jiménez Villena,	Elche
2004		Ricardo Szmetan,	Barbados
2005		Martín Madina,	Argentina
2006		César Zuloaga,	Colombia
2007		Daniel Taboas Rodríguez,	Galicia
2008		FM Francisco García Albarracín,	Murcia
2009		FM Claudiu-Cristian Dobre	Rumania
2010		Edwins Griezne	Letonia
2011		Borja Navarro Ortiz de Orruño	Murcia
2012		Nazar Ustianovich	Ucrania
2013		Mikhail Kultiyasov	Bielorrusia
2014		Amdouni Zoubaier	Túnez
2015		Daniel Hristodorescu	Rumanía
2016		Diyap Buyukasik	Turquía
2017		CM Atilla Koksak Yuksel	Turquía
2018		Agil Pirverdiyev	Azerbaiyán

CUADRO DE CAMPEONES AFICIONADOS B:

2002		Juan C. Fernández García,	Bilbao
2003		Miguel A. Castillo Sanz,	Castilla-León
2004		Dragan Dimitrijevic,	Italia
2005		Fernando Ramírez Rus,	Cullera
2006		Raúl Schmidt,	Rumania
2007		Stanislav Budisin,	Suiza
2008		Rubén Beltrá García,	Casino Novelda
2009		Vidal Rodríguez	Venezuela
2010		Sergi Mingarro Carceller	Vila-real
2011		José M ^a González Pabollet	Navarra
2012		Gaspar Esquerdo Nogueroles	La Vila
2013		Francesco Rizza	Italia
2014		Bote Kobolo Benjamín	Madrid
2015		Francisco Blesa Fernández	Murcia
2016		Kitir Ahmet	Turquía
2017		Arturo Ramón Gualberto	Sueca
2018		FID Nikolaj Sotirov	FIDE

3

BASES TORNEO AFICIONADOS

VER TAMBIEN APARTADO 2

Los jugadores españoles, han de estar federados.

Los jugadores no españoles han de tener código FIDE, para ello deben encargarse de su tramitación ante su federación correspondiente.

Días de Juego: del 29 de noviembre al 07 de diciembre de 2019 (clausura el día 8). El día 4 se disputarán dos rondas, la 6ª y 7ª.

Horario: 1ª Ronda a las 16:45 horas (29 de noviembre), 6ª ronda a las **10h (4 de diciembre)**, resto a las 16:30 horas.

Ritmo: 90' + 30 segundos por jugada.

Tiempo de espera: 60 minutos.

Sistema de juego y emparejamientos: Suizo a 10 rondas, los emparejamientos se realizarán con soporte informático programa VEGA, siendo el árbitro principal de cada torneo el responsable de los mismos.

Publicación de emparejamientos: Al finalizar cada ronda, en el hall del hotel y en la web oficial a las 23 horas aproximadamente (a las 15 horas para la ronda 7ª).

Byes: 4 de ½ punto.

Premios: Los jugadores no pueden elegir el premio. Se podrá acumular un premio de la general + un premio "otros" + un premio de alojados. En caso de acceder a varios premios con igual importe + trofeo, se entregarán por el orden en que constan en estas bases, es decir: Comunidad Valenciana, Provincial, Veterano, Sub-16, Femenino.

Se considera "mayor de 60 años" a todo aquel que cumpla 60 años o más, durante el año en curso. Para los premios autonómicos y provinciales, se tendrá en cuenta exclusivamente el club del jugador.

La entrega de premios será el domingo día 8 de diciembre a las 13:30/14 horas aproximadamente. No se adelantará a ningún jugador el premio el día anterior.

Aparte de las restricciones establecidas en las bases de cada torneo, la organización se reserva el derecho de impedir la participación de jugadores en base a otros criterios, como por ejemplo bajadas bruscas en las listas Elo anteriores a la disputa del torneo, bajadas extrañas de Elo en determinados torneos, etc

ABIERTO "B" SUB-2000 ELO FIDE

Pueden participar jugadores SIN Elo FIDE y con Elo FIDE menor de 2000 que no tengan ningún tipo de título como CM, MF, MI, GM, ni sus equivalentes en títulos femeninos. (*)

No pueden participar en este grupo ningún jugador que haya sobrepasado los **2150** puntos desde enero del año **2009** inclusive, ni haya sobrepasado los **2080** puntos desde enero del año **2014** inclusive, siempre que se pueda comprobar en la Web de la FIDE. (*)

() Novedad a partir del año 2016. La organización estudiará excepciones muy puntuales aplicables a estas normas (dos puntos anteriores) como por ejemplo, títulos de WIM o inferiores obtenidos por jugadoras jóvenes en su participación en campeonatos continentales de la FIDE y con un ELO muy bajo no habiendo superado los 1850 ELO. O como por ejemplo jugadores veteranos de 65 años o más siempre que tuvieran un ELO inferior a 1900 o no hayan superado los 2000 ELO en los últimos tres años. Estos casos serán muy excepcionales admitiéndose si se considera demostrado que la fuerza real del jugador es inferior a 1900 ELO. En el caso de que un titulado autorizado por la organización dentro de estas excepciones obtuviese el primer premio Sub-16 o femenino, dentro de la promoción mujer y deporte se duplicaría con otra cantidad igual (no trofeo) para el primer Sub-16 o fémima no titulados.*

Un jugador sin ELO FIDE no puede tener 2000 ELO FEDA o superior. Tampoco puede tener un único bloque de ELO FIDE 2000 o superior, o varios bloques de ELO FIDE cuya media aritmética resulte de 2000 o superior.

IMPORTANTE: La ORGANIZACIÓN se reserva la opción de incluir cualquier modificación adicional que se estime conveniente, con objeto de mejorar la participación de jugadores en este grupo, es decir, aspectos que afecten al ELO FEDA/FIDE y cualquier sugerencia arbitral que vaya en beneficio del desarrollo del festival.

PREMIOS SUB-2000:

Clasificación General

Campeón:	3.100 €	+ Trofeo
2º Premio:	1.400 €	+ Trofeo
3º Premio:	1.200 €	+ Trofeo
4º Premio:	1.000 €	+ Trofeo
5º Premio:	650 €	+ Trofeo
6º Premio:	550 €	+ Trofeo
7º Premio:	425 €	+ Trofeo
8º Premio:	300 €	+ Trofeo
9º Premio:	250 €	+ Trofeo
10º Premio:	200 €	+ Trofeo

Del 11º al 15º Clasificado:	120 €
Del 16º al 20º Clasificado:	100 €
Del 21º al 25º Clasificado:	90 €
Del 26º al 30º Clasificado:	85 €
Del 31º al 40º Clasificado:	80 €
Del 41º al 50º Clasificado:	70 €

Otros premios (*)

1º Comunidad Valenciana:	50 €	+ Trofeo
1º Provincia de Alicante:	50 €	+ Trofeo
1º Mayor 60 años:	50 €	+ Trofeo
1º Femenino:	50 €	+ Trofeo
1º Sub-16:	50 €	+ Trofeo

PREMIO ESPECIAL ALOJADOS GRAN HOTEL BALI:

120 € al 1º clasificado,
110 € al 2º, 100 € al 3º, 90 € al 4º y 80 € para el 5º
75 € del 6º al 10º; 70 € del 11º al 15º, para los jugadores
que se hospeden en el Gran Hotel Bali durante todo el
Festival.

Este premio es acumulable con cualquier otro y **se abonará por ingreso bancario** una vez la organización haya realizado las verificaciones oportunas. Los jugadores están obligados a entregar el justificante del alojamiento directo en el Gran Hotel Bali, no siendo válidos los realizados a través de agencias de viaje. **En el caso de haber algún jugador invitado no podrá optar a estos premios.**

(*) *Se podrá acumular un premio de la general + un premio "otros" + un premio de alojados. En caso de optar a varios premios "otros" se asignarán por el orden en que aparecen aquí listados.*

ABIERTO "A" SUB-2300 ELO FIDE

Pueden participar jugadores con ELO FIDE inferior o igual a 2300 (incluidos menos de 2000) o sin ELO FIDE. **Los MI y GM no pueden participar en el torneo.** Sí pueden participar los WGM, MF, WMI y WMF siempre que no sobrepasen los 2300 puntos de ELO FIDE.

No pueden participar aquellos jugadores que hayan superado los 2400 puntos FIDE en cualquier lista FIDE de los 10 últimos años, eso es, desde enero del año 2009.

PREMIOS SUB-2300:

Clasificación general

Campeón:	2.200 €	+ Trofeo
2º Premio:	1.300 €	+ Trofeo
3º Premio:	1.100 €	+ Trofeo
4º Premio:	1.000 €	+ Trofeo
5º Premio:	500 €	+ Trofeo
6º Premio:	300 €	+ Trofeo
7º Premio:	270 €	+ Trofeo
8º Premio:	220 €	+ Trofeo
9º Premio:	170 €	+ Trofeo
10º Premio:	150 €	+ Trofeo

Del 11º al 15º Clasificado:	120 €
Del 16º al 20º Clasificado:	100 €
Del 21º al 25º Clasificado:	90 €
Del 26º al 30º Clasificado:	85 €
Del 31º al 40º Clasificado:	80 €
Del 41º al 50º Clasificado:	70 €

Otros premios (*)

1º Comunidad Valenciana:	50 €	+ Trofeo
1º Provincia de Alicante:	50 €	+ Trofeo
1º Mayor 60 años:	50 €	+ Trofeo
1º Femenino:	50 €	+ Trofeo
1º Sub-16:	50 €	+ Trofeo

PREMIO ESPECIAL ALOJADOS GRAN HOTEL BALI:

120 € al 1º clasificado, 110 € al 2º, 100 € al 3º, 90 € al 4º y 80 € para el 5º ; 75 € del 6º al 10º; 70 € del 11º al 15º, para los jugadores que se hospeden en el Gran Hotel Bali durante todo el Festival.

Este premio es acumulable y **se abonará posteriormente mediante transferencia bancaria**, una vez la organización haya realizado las verificaciones oportunas con el hotel. Los jugadores están obligados a entregar el justificante del alojamiento directo en el Gran Hotel Bali, no siendo válidos los realizados a través de agencias de viaje. **Los jugadores invitados no podrán optar a ellos.**

70 PREMIOS

(*) *Se podrá acumular un premio de la general + un premio "otros" + un premio de alojados. En caso de optar a varios premios "otros" se asignarán por el orden en que aparecen aquí listados.*

2

GENERAL REGULATIONS for ALL FESTIVAL EVENTS

Participation in this Festival implies the knowledge and an explicit acceptance of the following tournament regulations, as well as a top fair play behavior, attending the playing rooms dressed properly, notifying the requested byes according to the specified procedure, authorizing publication of personal information by all means considered proper by the organization for promotion of the event (results, starting lists, classifications, participants, games, retransmissions, etc.)

The tournaments will be ruled by these Regulations, the FIDE Laws of Chess and current FIDE and FEDA regulations. All participants are subject to these rules during the competition. A player failing to follow any of these regulations may lose a game or even be expelled from the Festival.

Official regulations of the Festival are those published in Spanish language at the official web site. The Organization is not responsible for any possible misprint or error in the translation.

When a player signs up for any tournament, the arbiters will check all data submitted by the player. However, it is the player's responsibility to sign up for a correct group. If the organization discovers that player's information is misleading, it may change the player's registration to the tournament group or even expel the player from the Festival in case if misleading is interpreted to be deliberate.

The organization reserves the right to make any point-wise modification (prior notification at the beginning of the Festival) of the schedules and rounds, aiming at improving the Festival's development.

Any participant should check his/her information and byes on the lists published in October and later on. Please check your name, ratings, group, and all further data you have submitted.

Forfeits:

A NON JUSTIFIED forfeit in ONE round will be considered to be a withdrawal from the tournament. Therefore it is essential to contact the organizers (chief arbiter of the respective tournament) before the end of the round where the forfeit is produced in order to inform that the player would like to continue playing; this is essential for the player to be paired for the next round.

Forfeits and withdrawals in previous Festival editions:

Any player who was registered to any of the previous tournaments and caused a forfeit or withdrew without leaving a notice, should pay a full tournament entry fee when registering to any Festival 2017 tournament.

ALL PLAYERS ARE KINDLY REQUESTED TO NOTIFY THE CHIEF ARBITER OF THE TOURNAMENT ABOUT THEIR WITHDRAWAL OR THAT THEY ARE NOT ABLE TO PLAY ANY OF THE ROUNDS.

SMOKING IS NOT ALLOWED AT THE HOTEL. No electronic cigarettes may be used inside the playing rooms.

The playing rooms will be open 15 minutes prior the scheduled beginning of a round.

In the game room the mobile is prohibited. (And any other electronic device)

Exceptionally, the referee may authorize leaving it in a bag or backpack completely disconnected. A mobile that emits a sound, beeps, alarms, is used or is simply lit will mean the loss of the game. While the game is in play, you will not be able to carry your mobile phone, in your pocket, or leave it on the table, for example. The arbitration team will not be responsible for keeping mobile phones. It is also not allowed to make use of them in the game room.

The spectators can carry the mobile phone, but it must not be visible and can not be manipulated or talked about in the game room. It is forbidden to access the analysis room while your departure is in progress.

The player who, having his/her game in progress, is surprised using electronic devices which may receive any kind of chess aid (computers, PDA or similar) will immediately be expelled from the competition, with no right to any refund. A player refusing to obey arbiter's request of inspection will also be expelled from the tournament.

Organization together with the arbiters' team may isolate those games which they consider necessary in certain rounds.

All participants have an obligation to notify any of the arbiters if they would like to leave the playing room while their game is in progress,

Using photo and TV cameras is allowed during the first 10 minutes of the first and the last rounds, this time is reduced to the first 5 minutes in any other round. The Festival Director or the chief arbiters may authorize the use of cameras beyond these time frames given that they do not produce noise or disturb a normal progress of the games.

Once a game is finished, the winner is responsible for communication of the result at the arbiter's desk (both players in the case of a draw). Should they fail to do that, the game may be declared lost by both players.

Once the game is over, the players should relocate the pieces into their initial position.

VEGA computer software will be used for managing all Festival tournaments, under the arbiters' supervision.

If necessary, the Organization may increase or decrease the number of rounds, if the circumstances require to do so.

Legal tax deductions established by the Spanish law will be applied to all money prizes.

THE PARTICIPANTS WHO FAIL TO PAY THE TOURNAMENT ENTRY FEE AFTER ROUND 2 WILL NOT BE PAIRED.

Tie-breaks:

The following tie-breaks will be applied (in this order) to all Festival tournaments except for Round Robin tournaments and the Spanish Championships.

- 1) Buchholz FIDE Cut 2 (minus 2 worst results);
- 2) Buchholz FIDE Total;
- 3) Cumulative score;
- 4) Direct encounter (only if all tied players have played between them);
- 5) Random draw.

In case of Round Robin events: first, Sonnenborn-Berger and second, the direct encounter.

In Buchholz-system tie-breaks, FIDE "virtual opponent" will be applied.

Any arbiter's decisions may be appealed to the tournament Chief Arbiter.

Appeals Committee:

An appeal against a decision of the Chief Arbiter in any Festival tournament should be submitted in a written form to the Festival Appeals Committee except for those cases where the Laws of Chess do not allow to do so. If a player would like to submit an appeal, s/he should give a notice to any tournament arbiter since this may affect the pairing of the next round. The deadline for submission of an appeal is 30 minutes after the game has finished. A money deposit of 100 euros is required for an appeal to be processed. The appeal should be submitted to the Festival Director, Technical Director, or the tournament Chief Arbiter.

The Festival Appeals Committee will be unique for all Festival tournaments and will be constituted at the beginning of the Festival. The members of the Appeals Committee will be announced on the Web site and on all Festival noticeboards.

Deposit: A player who would like to submit an appeal is subject to depositing a processing fee of 100 euros which will be reimbursed if the appeal is favorable to the player. The processing fee is not reimbursed otherwise.

In blitz tournaments, all decisions of the chief arbiter are final and binding and cannot be appealed.

In all New Generations tournaments, the chief arbiter decisions are final and binding and cannot be appealed.

In Spanish Championships the FEDA tournament regulations will be applied with respect to appeals.

In the Champions Cup, the FACV regulations concerning appeals will be applied.

If an appeal is submitted in any of the Festival tournaments, the pairing for the next round may be delayed if the Organization decides so. If the round pairing is carried out before the Appeals Committee takes a decision, and if this decision requires modification in the results of a previous round, this modification will be taken into account before the pairing of the next round.

No game analysis will be allowed at the playing rooms. However, a space for game analysis will be provided outside the playing rooms.

No chessmen and no boards may be moved from the playing rooms to the Analysis Spaces.

Default time:

Players arriving 60 minutes or more later after the start of a session in any classic chess Festival tournament shall lose, unless the arbiter decides otherwise.

For any blitz tournament, the default time is equal to the time a player has at his/her clock at the beginning of the game.

The default time in Spanish Championships is established according to the current FEDA regulations.

The default time for the Champions Cup is established according to the current FACV regulations.

ATTENTION, BYES

Any player may apply for being not paired for a certain round. This is called a "bye." Each "bye" is of 0.5 points, and at most 4 byes are allowed in the Amateur tournaments, and at most 3 "byes" are allowed in the New Generations tournaments. Any further "bye" will be a 0 points "bye."

NEW GENERATIONS: No half-point "byes" will be allocated for the last round, these "byes" will be zero-point "byes."

AMATEURS: No half-point "byes" will be allocated for the last two rounds, these "byes" will be zero-point "byes." However, those players who also take part in the Spanish Championship or in a New Generations tournament, will exceptionally be able to apply for half-point "byes" as described below.

Following the line of the Festival's philosophy to enable players to combine participation in several Festival's events, those players who take part in CE TEAM Under-12 or Under-18, or in any of the New Generations tournaments will exceptionally be awarded with half-point "byes" provided that these "byes" are applied for in a written form before the beginning of the Amateurs tournament.

How to apply for a “bye”:

A “bye” notice should be given to the chief arbiter of the corresponding tournament and signed by the player.

The deadline for a “Bye” for the next round is at the end of the first hour of the play, that is, at 5:30 pm (afternoon rounds) or 11 am (for morning rounds). The arbiter may extend this period. “Bye” applications can also be made the beginning of the tournament.

“Bye” applications the first round of any tournament will only be processed if the conditions in Section 1 (REGISTRATION AND RESERVATIONS) hold, that is, the entry fee should be paid. The deadline for “byes” by e-mail is November 25. **No “bye” applications by phone, WhatsApp, SMS or by any other mean will be taken into account.**

Original scoresheets are the property of the organization, and the players have the obligation to sign them at the end of a game and to deliver them to a tournament arbiter stating a correct result of the game.

Do not leave your scoresheets abandoned over the board.

RATING: Classic chess Festival tournaments will be FIDE and FEDA rated.

The Organization reserves the right to modify any Festival aspect (giving an adequate public notice) in order to stimulate players’ participation in any Festival tournament.

Any player participating in any Festival event thereby authorizes publication of his/her personal information in any mass media chosen by the Organization in order to promote Festival events (results and standings, rankings, photos, starting lists, games, live retransmissions, etc.).

Signing up to any Festival event is interpreted as an explicit acceptance of these regulations.

THE ORGANIZATION RESERVES THE RIGHT TO REFUSE ANY ENTRY.

3 AMATEURS TOURNAMENTS RULES

SEE ALSO SECTION 2

The players who have ESP flag in FIDE should have active FEDA player’s licenses for 2019.

The players whose flags are different from ESP in FIDE should have FIDE-Id’s which should be obtained through their home chess federations.

Dates: November 29 through december 07th.

Closing ceremony: December 8th.

On Tuesday, December 4th, two rounds (at 10 a.m. and 4:30 p.m.) will be played.

Schedule: Round 1 at 4:45 p.m. (Nov 29), Round 6 at 10 a.m. (Dec 4), all other rounds at 4:30 p.m.

Rate of play: 90 minutes plus a 30 second cumulative increment starting from move 1.

Default time: 60 minutes.

System of play: a 10-round Dutch Swiss system (FIDE Handbook C.04.3.1). VEGA software will be used for pairings, supervised by the chief arbiter. Dependent on Under-2000 Tournament B registrations, an accelerated Swiss system may be used.

Pairings: Round pairings will be published shortly after the end of each round at the tournament noticeboards and at the official Web site at 11 p.m. approximately (3 p.m. for the morning rounds).

Byes: 4 half-point byes are allowed at the Festival classic chess tournaments.

The players may not choose a prize. A general prize + an ‘others’ prize + a Bali Hotel guest’s prize can be accumulated. In case where a player has right for several prizes of the same money amount + trophy, they will be awarded in the following order established by these regulations: Community of Valencia, Province of Alicante, Over-60, Under-16, Women.

Players aged 60 or older are eligible for Over-60 prizes. For regional and provincial prizes, player’s club affiliation will only be taken into account.

Prizegiving Ceremony will be held on Sunday, December 8th, at about 1:30/14 p.m. No prizes will be given prior to the Prizegiving Ceremony.

In addition to the restrictions established by these regulations for each Festival tournament, the Organization can refuse any entry if sudden falls in player’s ratings are detected prior to the Festival, or tournament results suggesting deliberate rating drops are revealed, etc.

OPEN "A" UNDER-2300 FIDE RATED

Players FIDE rated 2300 or below are eligible for the tournament. IM's and GM's are not eligible. WGM, FM, WIM and WFM are eligible provided their FIDE ratings do not exceed 2300.

No player whose FIDE rating has been greater than 2400 during the period beginning in January 2009 will be admitted.

PRIZES UNDER-2300:

General ranking

Winner:	2.200 €	+ Trophy
2 nd Prize:	1.300 €	+ Trophy
3 rd Prize:	1.100 €	+ Trophy
4 th Prize:	1.000 €	+ Trophy
5 th Prize:	500 €	+ Trophy
6 th Prize:	300 €	+ Trophy
7 th Prize:	270 €	+ Trophy
8 th Prize:	220 €	+ Trophy
9 th Prize:	170 €	+ Trophy
10 th Prize:	150 €	+ Trophy

From 11 th to 15 th ranked:	120 €
From 16 th to 20 th ranked:	100 €
From 21 th to 25 th ranked:	90 €
From 26 th to 30 th ranked:	85 €
From 31 th to 40 th ranked:	80 €
From 41 th to 50 th ranked:	70 €

Other prizes (*)

1 st Community of Valencia:	50 €	+ Trophy
1 st Province of Alicante:	50 €	+ Trophy
1 st Over 60 years old:	50 €	+ Trophy
1 st Female:	50 €	+ Trophy
1 st Under 16 years old:	50 €	+ Trophy

SPECIAL PRIZES FOR THE GRAND HOTEL BALI LODGED PLAYERS:

120 € to the 1st ranked, 110 € to the 2nd ranked, 100 € to the 3rd ranked, 90 € to the 4th ranked, and 80 € to the 5th ranked. € 75 from 6th to 10th; € 70 from 11th to 15th, for players staying at the Gran Hotel Bali throughout the Festival.

For these special prizes, only those players who are lodged at the Grand Hotel Bali are eligible.

This prize is cumulative and will be paid by bank transfer once the organization makes all necessary confirmations. Invited players are not eligible for this prize.

(*) A general prize + an "other" prize + a guests' prize are cumulative

OPEN "B" UNDER-2000 FIDE RATED

Players who are non-rated by FIDE or rated below 2000 are eligible for the tournament provided that they do not have any international title (CM, FM, IM, GM or their women equivalents). (*)

Players who have been FIDE rated greater than or equal to 2150 in any FIDE list starting from January 2009, or greater than or equal to 2080 starting from January 2014, are not eligible for the tournament, provided that this can be checked on FIDE Web site. (*)

Moreover, the following regulations will apply:

ANY PLAYER SHOULD BE FIDE RATED.

If a player is not FIDE rated, one of the following cases should hold:

No players rated 2000 or higher by FEDA are eligible, nor the players having FIDE rating blocks with performance 2000 or higher, or blocks whose average FIDE performance is 2000 or higher.

PRIZES UNDER-2000:

General ranking

Winner:	3.100 €	+ Trophy
2 nd Ranked:	1.400 €	+ Trophy
3 rd Ranked:	1.200 €	+ Trophy
4 th Ranked:	1.000 €	+ Trophy
5 th Ranked:	650 €	+ Trophy
6 th Ranked:	550 €	+ Trophy
7 th Ranked:	425 €	+ Trophy
8 th Ranked:	300 €	+ Trophy
9 th Ranked:	250 €	+ Trophy
10 th Ranked:	200 €	+ Trophy

From 11 th to 15 th Ranked:	120 €
From 16 th to 20 th Ranked:	100 €
From 21 th to 25 th Ranked:	90 €
From 26 th to 30 th Ranked:	85 €
From 31 th to 40 th Ranked:	80 €
From 41 th to 50 th Ranked:	70 €

Other prizes (*)

1 st Community of Valencia:	50 €	+ Trophy
1 st Province of Alicante:	50 €	+ Trophy
1 st Over 60 years old:	50 €	+ Trophy
1 st Female:	50 €	+ Trophy
1 st Under 16 years old:	50 €	+ Trophy

SPECIAL PRIZES FOR THE GRAND HOTEL BALI LODGED PLAYERS:

120 € to the 1st ranked,
110 € to the 2nd ranked,
100 € to the 3rd ranked,
90 € to the 4th ranked, and
80 € to the 5th ranked. 75 € from 6th to 10th;
70 € from 11th to 15th, for players staying at the Gran Hotel Bali throughout the Festival.

This prize is cumulative and will be paid by bank transfer once the organization makes all necessary confirmations. Invited players are not eligible for this prize.

(*) A general prize + an "other" prize + a guests' prize are cumulative

4

NIGHT-TIME BLITZ TOURNAMENTS

SEE ALSO SECTION 9

2 blitz tournaments are organized:

**GROUP A (U-2300) and
GROUP B (U-2000)**
December 2th, at 11 p.m.
December 5th, at 11 p.m.

Rate of play: 3' + 2''/move

ATTENTION TO REGISTRATION TIME:

All days prior to the tournament, from 5 p.m. to 8 p.m., at the Festival Main Registration Desk (in front of the Tournament B playing room).

PROVISIONAL RANKING LISTS

On the official web site from 10 p.m. the day before the tournament is played. At 8:30 p.m. on the day of the tournament the lists will be published at the playing hall. The participants should communicate any possible corrections before 9:30 p.m. on the day of the tournament.

Cash prize winners at the night-time tournaments should show up at the Festival Main Registration Desk the following day in the afternoon (if required). The trophies will be awarded on the following day 10 minutes before the beginning of the round at the Tournament B playing room. The trophy holders are kindly asked to be present at the ceremony.

NIGHT-TIME BLITZ TOURNAMENTS PRIZES:

**PRIZES TOURNAMENTS A (U-2300) and
PRIZES TOURNAMENTS B (U-2000),
December 2th and December 5th, at 11 p.m.:**

Winner:	100 € + Trophy
Runner-Up:	80 € + Trophy
3 rd Ranked:	50 € + Trophy
4 th Ranked:	40 €
5 th Ranked:	30 €
6 th and 7 th Ranked:	25 €
8 th to 10 th Ranked:	20 €
11 th to 15 th Ranked:	15 €
16 th to 20 th Ranked:	10 €

Group B, also includes the following prizes cumulative with those of the general classification:

1^o Under-16 (born in 2002 and later): 30 € + Trophy.
2^o Under-16 (born in 2002 and later): 20 € + Trophy.

1^o Under-12 (born in 2006 and later): 30 € + Trophy.
2^o Under-12 (born in 2006 and later): 20 € + Trophy.

This B Tournament will have a total of 24 cash prizes.

4

NOCTURNOS DE RÁPIDAS

VER TAMBIEN APARTADO 9

Se establecen 2 torneos**GRUPO A (S-2300) y GRUPO B (S-2000)***Lunes 2 de diciembre, a las 23 h**Jueves 5 de diciembre, a las 23 h*Ritmo de juego: **3' + 2''/jugada**

Sistema: Suizo a 7/8 rondas.

ATENCIÓN A LOS HORARIOS DE INSCRIPCIONES:

Todos los días ANTERIORES al torneo entre las 17:00 y las 20:00 horas, en la mesa de inscripciones del Festival (en la entrada de la sala de juego del Torneo B).

LISTADOS PROVISIONALES

En la web oficial desde las 22 h del día anterior al del torneo. A las 20:30 h del día del torneo se publicarán en la sala de juego. Los participantes disponen hasta las 21:30 h del día del torneo para comprobar errores.

PREMIOS NOCTURNOS**PREMIOS GRUPOS A (S-2300), y B (S-2000) día 2 y 5 de diciembre, 23h**

1º Clasificado:	100 € + Trofeo
2º Clasificado:	80 € + Trofeo
3º Clasificado:	50 € + Trofeo
4º Clasificado:	40 €
5º Clasificado:	30 €
6º y 7º Clasificado:	25 €
8º al 10º Clasificado:	20 €
11º al 15º Clasificado:	15 €
16º al 20º Clasificado:	10 €

Los premios en metálico de los torneos nocturnos se podrán recoger el día siguiente por la tarde en la mesa de control, mostrando DNI. Los trofeos se entregarán el día siguiente 10' antes del comienzo de la ronda del torneo B por lo que se solicita a los que obtengan trofeo que estén presentes en la sala de juego B.

El Grupo B, incluye además los siguientes premios acumulable uno de ellos con otro de la clasificación general:

1º Sub-16 (años 2003 y posteriores): 30 € + Trofeo.
2º Sub-16 (años 2003 y posteriores): 20 € + Trofeo.

1º Sub-12 (años 2007 y posteriores): 30 € + Trofeo.
2º Sub-12 (años 2007 y posteriores): 20 € + Trofeo.

El Torneo B tendrá un total de 24 premios en metálico.

5

BASES NUEVAS GENERACIONES

VER TAMBIEN APARTADO 2

Los jugadores españoles deben estar federados. Los jugadores con bandera distinta a ESP han de tener código FIDE. **Los torneos son Sub-2200** debido a las limitaciones de fechas y horarios

Tiempo de espera: 60 minutos.**Ritmo:** 60 minutos + 30 segundos/jugada.**Sistema:** Suizo a 6 rondas.**Byes:** 3 de ½ punto, excepto de la última ronda (ver también apartado "Byes").**CLAUSURA:** 1 diciembre, a las 19:00 h aprox..**GRUPO SUB-14,** Nacidos en 2005 y posteriores;**GRUPO SUB-12,** Nacidos en 2007 y posteriores**GRUPO SUB-10,** Nacidos en 2009 y posteriores**GRUPO SUB-08,** Nacidos en 2011 y posteriores.

Quien lo desee, puede participar en un grupo superior a su edad con derecho a los premios.

Días de Juego: 29 noviembre al 1 de diciembre de 2019.**RONDA 1:** 29 noviembre, viernes, a las 16:45 h.**RONDA 2:** 30 noviembre, sábado, a las 10:00 h.**RONDA 3:** 30 noviembre, sábado, a las 15:00 h.**RONDA 4:** 30 noviembre, sábado, a las 18:30 h.**RONDA 5:** 1 diciembre, domingo, a las 10:00 h.**RONDA 6:** 1 diciembre, domingo, a las 15:00 h.

Los horarios de juego podrían verse alterados si hubiera problemas de capacidad del local de juego.

En caso de baja inscripción se podrían juntar grupos.

PALMARÉS DE GANADORES NUEVAS GENERACIONES POR COMUNIDADES

- 8 Andalucía
- 7 Comunitat Valenciana
- 5 Catalunya
- 4 Madrid
- 3 Aragón
- 2 Asturias, Balears
- 1 Navarra, Castilla la Mancha,
 Canarias, Cantabria,
 Castilla y León

CUADRO DE CAMPEONES NUEVAS GENERACIONES

2005	Francisco Remolí Sargues		Valencia
2006	Luis Ignacio Rubio Mejía		Madrid
2007	David Baragaño Campa		Asturias
2008	MF Kiprian Berbatov		Bulgaria
2009	Aaron Bendayán Claros		Alicante
2010 S16	MF David Antón Guijarro		Madrid
2010 S12	Pere Garriga Cazorla		Catalunya
2011 S16	MF David Pardo Simón		Elx
2011 S12	Miguel Santos Ruiz		Andalucía
2011 S08	Pablo Cubells Vázquez		Manises
2012 S16	MF Carlos Suárez García		Asturias
2012 S12	Fco. Orantes Taboada		Andalucía
2012 S08	Pablo Cubells Vázquez		Manises
2013S16	Alejandro Pérez García		Andalucía
2013 S14	Max Orteu Capdevila		Catalunya
2013 S12	Daniel Roldán Marqués		Navarra
2013 S10	Lance Henderson de la F.		Andalucía
2013 S08	Sebastián Reyes Peñas		Madrid
2014 S16	MF Pere Garriga Cazorla		Catalunya
2014 S14	Alberto Toval López		Andalucía
2014 S12	Oscar Torcal Miguel		Aragón
2014 S10	Llibert Céspedes Llaverias		Catalunya
2014 S08	J. Antonio Garrido Díaz		Andalucía
2015 S18	Salvador Guerra Rivera		Andalucía
2015 S14	Daniel Ledesma Claros		Andalucía
2015 S12	Olariu Luca-Stefan		Rumanía
2015 S10	Creanga Robert-Ionut		Rumanía
2015 S08	Maxim Bellver Gorshenin		Mislata
2016 S18	Samuel Bustos Bernardo		C La Mancha
2016 S12	José Martín Lacasa		Aragón
2016 S10	Stefan Orri Davidsson		Islandia
2016 S08	Dan Clotet Mas		Catalunya
2017S18	Óscar Torcal Miguel		Aragón
2017S14	Gabriel Pérez Pérez		Canarias
2017S12	Víctor Juarros Ruiz		Castilla León
2017S10	Manuel Ermachenko		Balears
2017S08	Carlos Pardo Ruiz		Enric Valor
2018S12	Andrés Iglesias Ferreira		Cantabria
2018S10	Julio S. Centeno Mendoza		Madrid
2018S08	Pau Roig Roig		Balears

Los emparejamientos se realizarán con el programa informático VEGA, siendo el árbitro principal el responsable de los mismos. Publicación de emparejamientos: **Al finalizar cada ronda, en el hall del hotel y en la web oficial a las 23 horas aproximadamente.**

PREMIOS NUEVAS GENERACIONES:

Cada grupo: (SUB-14,12,10 y 08)

Trofeo a los cinco primeros de cada categoría.

El primer clasificado de Sub-14 a Sub-8 obtiene una ayuda de 100 €, si está hospedado en el Hotel Bali durante todo el campeonato (29 noviembre a 1 diciembre), para cubrir parte de los gastos de hospedaje. Si el ganador no está alojado, el premio se lo adjudicará el siguiente en orden de clasificación hasta el puesto 3º únicamente, y que esté hospedado. Los jugadores están obligados a entregar el justificante del alojamiento directo en el Gran Hotel Bali, no siendo válidos los realizados a través de agencias de viaje. Jugadores invitados si los hubiera no podrán optar a ellos.

El campeón de cada grupo, es decir Sub-14, Sub-12, Sub-10 y Sub-8, se clasifica para el **campeonato de España** de dicha categoría en **2020**, en las condiciones de alojamiento que establezca la FEDA.

La invitación al Campeonato de España se refiere exclusivamente a alojamiento en PC en el hotel designado por la FEDA. Plaza personal e intransferible para jugadores con bandera ESP, con licencia FEDA en 2019 y 2020, y no puede pasar al subcampeón en ningún caso.

Los participantes en el torneo autorizan la publicación de sus datos personales en los diferentes medios de comunicación que la organización considere oportunos para la necesaria difusión del evento (listados de resultados, clasificaciones, participantes, fotografías, partidas, retransmisiones, etc.), admitiendo cualquier modificación necesaria por la Organización en las Bases Generales.

6 COPA DE ESPAÑA POR EQUIPOS SUB-18 y SUB-12

Se jugará según la normativa de la FEDA, que emitirá la circular correspondiente. A modo de avance ofrecemos estos datos que quedarán anulados en todo lo que sea contradictorio con la circular oficial.

- 05/12 Llegada de participantes.
ACREDITACIONES
Reunión de Delegados
- 05/12 16:30 h **Ronda 1**
- 06/12 10:00 h **Ronda 2**
16:30 h **Ronda 3**
- 07/12 10:00 h **Ronda 4**
16:30 h **Ronda 5**
- 08/12 **09:00 h Última Ronda 6**
A continuación, entrega de premios.

Si hubiera algún cambio de horarios de juego se comunicaría en la reunión de delegados.

Rondas y horarios según circular FEDA y reunión de delegados.

CUADRO DE CAMPEONES CAMPEONATO POR EQUIPOS SUB-16		
2007	Altzaga Leioa	VAS
CECLUB / COPA DE ESPAÑA		
2008	Solvay	CNT
2009	Cajacanarias	CAN
2010	EVA Manises	VAL
2011	EVA Manises (2)	VAL
2012	Penya Escacs Cerdanyola	CAT
2013	La Balanguera	BAL
2014	Peona i Peó	CAT
2015	Peona i Peó (2)	CAT
2016 S18	Fontecarmoa	GAL
2016 S12	Silla-8 Peones	VAL
2017S18	Peona i Peó (3)	CAT
2017S12	EVA Manises (3)	VAL
2018S18 EVA Manises (4)		VAL
2018S12 CHESS BOOM		AND

Para lo no previsto en las bases será de aplicación la reglamentación FEDA para torneos de equipos.

Información e inscripción sólo en info@ajedreznelbali.com

XVIII FESTIVAL INTERNACIONAL DE AJEDREZ

del 29 de Noviembre al 8 de Diciembre 2019

Benidorm

GRUPO BALI
HOTELS
966 14 15 14
@ajedreznelbali

GRAN HOTEL
BALI

INSCRIPCIONES:
info@ajedreznelbali.com
ajmipe@hotmail.com

966 81 36 12

7

FINAL DEL CIRCUITO COPA CAMPEONES

Los campeones clasificados durante el circuito de torneos de 2019 disputarán la final Absoluta el 1 de diciembre por la mañana.

Las bases vendrán establecidas en la circular correspondiente de la FACV.

8

BLITZ NOCTURNO INTERNACIONAL

VER TAMBIEN APARTADO 9

GRUPO ÚNICO (OPEN)

Viernes 6 de diciembre, a las 22:30 h (hora finalización prevista 2:30h)

Los jugadores españoles deben estar federados. Los jugadores con bandera distinta a ESP han de tener código FIDE.

Válido para ELO FIDE BLITZ

7/8 rondas

Ritmo de juego: 5' + 3 segundos

ATENCIÓN A LOS HORARIOS DE INSCRIPCIONES:

Todos los días entre las 17:00 y las 20:00 horas, en la mesa principal de inscripciones del Festival (en la entrada de la sala de juego del Torneo B).

General 25 euros, Sub-16 15 euros.

blitz@ajedreznelbali.com

LISTADOS PROVISIONALES

En la web oficial desde las 22 h del día anterior al del torneo. A las 20:30 h del día del torneo se publicarán en la sala de juego. Los participantes disponen hasta las 21:30 h del día del torneo para comprobar errores.

PREMIOS BLITZ INTERNACIONAL

GENERAL

1º Clasificado:	180 € + Trofeo
2º Clasificado:	150 € + Trofeo
3º Clasificado:	100 € + Trofeo
4º Clasificado:	70 €
5º Clasificado:	70 €
6º y 7º Clasificado:	60 €
8º al 10º Clasificado:	50 €
11º al 15º Clasificado:	40 €
16º al 30º Clasificado:	25 €

ESPECIALES

- 1º Femenino, Sub-16, veterano, 50€ + trofeo
- 2º Femenino, Sub-16, veterano, 40€ + trofeo
- 3º Femenino, Sub-16, veterano, 30€ + trofeo

Se acumulará un premio especial con uno de la general.

En caso de optar a dos premios especiales se asignará el de mayor cuantía. Si son iguales por el orden en que aquí aparecen.

9 NORMAS COMPLEMENTARIAS EN NOCTURNOS y BLITZ

El nocturno Internacional Blitz,

Es válido para rating internacional, por lo tanto el ranking se realizará con ELO Blitz como marca la normativa.

Los nocturnos blitz Sub-2300 y Sub-2000

No son válidos para rating internacional. Se empleará a todos los efectos la lista de ELO Standard vigente el día del torneo.

En el caso de que se publique durante el Festival una nueva lista ELO y en base a ella un jugador del torneo de lentas Sub-2000 haya alcanzado o superado el día del torneo blitz el rating 2000, pasará al grupo de blitz A Sub-2300.

En el caso de que se publique durante el Festival una nueva lista ELO y en base a ella un jugador del torneo de lentas Sub-2300 haya superado el día del torneo blitz los 2300 publicado en listas, podrá igualmente disputar el torneo Blitz Sub-2300 toda vez que dicho torneo está dirigido a los participantes del festival.

Aunque los torneos nocturnos A-B están dirigidos principalmente a los participantes del festival, otros jugadores podrán participar si cumplen los requisitos de los torneos de lentas, por ejemplo en lo referente a las titulaciones. Y cumplen los requisitos de ELO estándar tomando como base la lista vigente el día del torneo de blitz.

COMITÉ ORGANIZADOR

Presidente de Honor: **D. David Pérez Cano**

Director del Festival: **OI Alfonso Pedraza Mancilla**

Adjunta organización: **Dña. Trinidad Martínez Sirvent**

Jefe de Prensa: **AI Eduardo López Rodríguez**

Retransmisión: **Chess24.com**

EQUIPO ARBITRAL

IA Vicente Fernando Gómez Roca
(Principal Aficionados A Sub-2300)

IA Pablo Arranz Martín
(Principal Aficionados B Sub-2000)

FA Manuel Fernández Calabuig
(Principal Nuevas Generaciones)

IA Eduardo López Rodríguez
(Principal Copa España)

Actualizado 26/06/2019

RESUMEN DE LAS ACTIVIDADES DEL FESTIVAL

IMPORTANTE: Durante la mañana se irán pagando los premios menores de los Torneos A y B de Aficionados.

CLAUSURA GENERAL A LAS 13:30/14 HORAS, APROXIMADAMENTE, EN EL SALÓN BORDÓN

29 Viernes	30 Sábado	1 Domingo	2 Lunes	3 Martes
<i>Cobro / confirmación de Inscripciones</i> <i>Todo el día.</i>	10'00h NNGG R.2	10'00h NNGG R.5		
11:30h PRESENTACIÓN 13-14h PUBLICAMOS RONDA	15'00h NNGG R.3	10:15h Planta -1 FINAL COPA CAMPEONES ABSOLUTO Salón Bordón (Pl. -1)		
		15'00h NNGG R.6		
16:45h AFICIONADOS 1 Salones Bordón, Planta -1 (excepto retransmisión)	16:30h AFICIONADOS 2 Salones Bordón, Planta -1 (excepto retransmisión)	16:30h AFICIONADOS 3 Salones Bordón, Planta -1 (excepto retransmisión)	16:30h AFICIONADOS 4 A: Terraza Cristal (Pl.+1) B: Bordón (Planta -1)	16:30h AFICIONADOS 5 A: Terraza Cristal (Pl.+1) B: Bordón (Planta -1)
16'45h NNGG R.1	18'30h NNGG R.4	Clausura NNGG HALL		
<i>confirmación de Inscripciones</i> <i>todo el día.</i>		Inscripciones a Nocturnos / Blitz de 17 a 20h	Inscripciones a Nocturnos / Blitz de 17 a 20h 20:00h → Publicación listados. 1h para reclamar 23:00h → NOCTURNO A-B Salones Bordón, Planta -1	Inscripciones a Nocturnos / Blitz de 17 a 20h

4 miércoles	5 jueves	6 viernes	7 sábado	8 Domingo
10:00h AFICIONADOS 6 A: Terraza Cristal (Pl.+1) B: Bordón (Planta -1)	Acreditaciones hasta las 12h, Reunión de delegados 13h	10'00h COPA ESPAÑA R.2 Terraza Cristal (planta +1)	10'00h COPA ESPAÑA R.4 Terraza Cristal (planta +1)	9'00h COPA ESPAÑA R.6 Terraza Cristal (planta +1)
				CLAUSURA Bordón
16:30h AFICIONADOS 7 A: Terraza Cristal (Pl.+1) B: Bordón (Planta -1)	16'30h COPA ESPAÑA R.1 Salones Terraza de Cristal	16'30h COPA ESPAÑA R.3 Terraza Cristal (planta +1)	16'30h COPA ESPAÑA R.5 Terraza Cristal (planta +1)	(*) Durante toda la mañana se estarán pagando los premios menores del torneo de Aficionados en el Salón Bordón (planta -1)
	16:30h AFICIONADOS 8 Salones Bordón, Planta -1 (excepto retransmisión)	16:30h AFICIONADOS 9 Salones Bordón, Planta -1 (excepto retransmisión)	16:30h AFICIONADOS 10 Salones Bordón, Planta -1 (excepto retransmisión)	
Inscripciones a Nocturnos / Blitz de 17 a 20h	Inscripciones a Nocturnos / Blitz de 17 a 20h 20:00h → Publicación listados. 1h para reclamar 23:00h → NOCTURNO A-B Salones Bordón, Planta -1	22:30h → OPEN BLITZ Salones Bordón, Planta -1	Desmontaje de la sala Bordón	

