[image: image1.jpg]

 CBF COMPETITION POLICIES

I.
General Policies

The following policies apply in all events organized by the Canadian Bridge Federation;
A.
ELECTRONIC DEVICE POLICY

No electronic devices (other than health aids) are permitted to be in the possession of anyone in the playing room or surrounding area (including washrooms). Tournament directors will handle emergency/important paging situations on a case by case basis at their discretion.
The following penalties shall apply if a player is found in possession of an electronic device in the playing room or surrounding area:

· If during a Round Robin match of a team competition, the player’s team shall be penalized 3 Victory Points.
· If during a KO match of a team competition, the player’s team will be penalized 9 IMPs
· If during an IMP pairs competition, the pair will be penalized 9 IMPs

· If during a pairs event, the pair will be penalized 1 board

Kibitzers violating this policy will be removed from the playing area for the remainder of the session.

B.
Appearance, Hygene and General Conduct POLICY

Players are expected to conform to the following general guidelines:

Hygiene:
A player must be clean and well groomed

Dress:
Players must conform to dress standards expected for the event in which they are participating

Conduct:
A player may not appear in public at or near the event site while under the influence of alcohol or other mind altering substances. He/she may not use profanity, obscenities, or socially questionable four letter words at the table or in the vicinity of the event. He/she must maintain a high standard of propriety at all times.
C.
NO-SMOKING POLICY
Smoking is not allowed within or near the playing area.

D.
ZERO TOLERANCE POLICY

Policy Objective

The CBF is committed to promoting acceptable player behaviour at all times. The ultimate purpose of the Zero Tolerance policy is to provide a much more pleasant and enjoyable atmosphere for all at our Canadian Bridge Championships (CBC).

Expectations of Behaviour
The Canadian Bridge Federation (CBF) actively promotes acceptable player behaviour at all times. Annoying behavior, embarrassing remarks, or any other conduct which might interfere with the enjoyment of the game is specifically prohibited by Law 74A.

In accordance with Laws 74, 80F and 81C4 (Laws of Duplicate Bridge) the following policy outlines what is expected of all players during Canadian Bridge Championships, as well as in the playing area before and after each session. All participants, captains and others present in the playing site are expected to behave in a respectful manner to all others present.

Specific behaviour that will be subject to sanction includes, but not limited to:

· Raising your voice to the point it affects the enjoyment and concentration of others present

· Continued failure to heed request to be quiet while other matches are in play

· Badgering, rudeness, insults, intimidation, profanity, threats, or violence.

· Negative comments concerning opponents’ or partner’s play or bidding.

· Constant and gratuitous lessons and analyses at the table.
Everyone present in the playing site has the right and responsibility to ensure that the playing site is free from inappropriate behaviour.

Infraction Procedures
A. Before the commencement of any CBC event a CBF representative shall brief the DIC and his staff on this policy, including the identification of the CBF Disciplinary Committee (CBFDC) members.

B. Before the commencement of play of a team event a CBF representative shall reinforce this policy at the Captains meeting.

C. At the start of each event, the Director shall make an announcement that the tournament will be observing CBF Zero Tolerance for unacceptable behaviour. It is strongly requested that the Director be called whenever behaviour is not consistent with the CBF guidelines.

D. The Director, when called, shall record pertinent facts including allegations, participants, and witnesses. The Director will, without undue delay, present the information to a CBFDC member.

E. The CBFDC, in a timely manner, will meet and decide on appropriate penalty if any. The participants and witnesses may be invited to appear before the CBFDC. All affected parties, including the Director, will be informed of any penalties imposed by the CBFDC. These penalties may include but are not limited to:

· IMP and Matchpoint penalty
· Ejection from the event (no refunds or Masterpoints awarded)
· Banning of kibitzer(s)
· CBF membership probation or suspension
F. In accordance with the Laws of Duplicate Bridge, a decision to impose a disciplinary penalty is final.
II.
Policies Specific to Canadian National Team Championships

A. SLOW PLAY REGULATIONS
The following regulations apply in the National Final of all Canadian National Team Championships organized by the Canadian Bridge Federation:
1. The time allowed for each match or session shall be computed from the time play in such match or session is started by a Tournament Director (TD).

2. The time allotted per board is consistent with the time allotted per board at the World Championships. Similar to the World Championships, such time is deemed sufficient to complete play and no additional time is allowed for any reason including director calls, playing on Vu-Graph, the use of bidding boxes or screens, discussions of systems, or for other similar reasons.

3. Players are responsible for monitoring their own progress in relation to the time allowed. Time clocks will be visibly positioned in the playing area specifically for such purpose.

4. A partnership which considers its opponents to be playing slowly shall inform the TD who may appoint a monitor if he thinks it is necessary; the partnership is only protected from the time at which the TD is informed. A TD may install a monitor without being requested to by the players.

5. The TD is solely responsible for determining the amount of time delays and, in consultation with the monitor if one was installed, for determining each pair’s responsibility for such delay. The TD’s determination is not subject to appeal and cannot be retroactively challenged or changed.

6. During the Round Robin no new boards may be started after the TD has called time. When a match must be curtailed due to tardiness or slow play, late play penalties will still be assigned, to either or both teams according to the amount of delay for which each pair is judged responsible, according to the following:
1 Board not played
- 1 VP

2 Boards not played
- 2 VPs

3 Boards not played
- 3 VPs

4+ Boards not played - 5 VPs and the Tournament Appeals Committee or the CBF Board of Directors may impose disciplinary penalties on the pair and/or on the team.

Example: If 2 boards are pulled from a match during the Round Robin then the penalty is 2 VPs. If pair A is held responsible for 60% of the delay and pair B for 40%; then pair A receives 1.2 VPs penalty and pair B 0.8 VP penalty.

7. During the KO phase all boards will be played even if the assigned time period has expired. If play continues after the time allowed then either or both of the teams shall be subject to penalty, according to the amount of delay for which such pair was judged responsible, as follows:
· 25 minutes late - 1 IMP for each minute or part thereof

· Over 25 minutes late – 1.5 IMP for each minute or part thereof (applies to the total time delay, e.g. if the amount of delay attributed to a pair is 30 minutes then the penalty is 45 IMPs). Furthermore, the Tournament Appeals Committee or the CBF Board of Directors may impose disciplinary penalties on the pair and/or on the team.

8. Time delays will be recorded on each individual player’s slow play record based on the TD’s assessment of responsibility for the delay and according to the following criteria:

i. During the Round Robin any board pulled is assigned a value of 8 minutes for the purpose of the accumulated slow play record.

ii. During the KO phase, delays up to 25 minutes are recorded on the slow play record at the actual amount of the delay. Delays over 25 minutes are recorded at 150% of the actual amount of the delay.

iii. If no responsibility for the time delay has been determined by the TD each pair shall be deemed responsible for 50% of the time delay (during the KO phase, if the time delay exceeds 25 minutes the slow play minutes shall be recorded at 150% of the actual amount and the amount for which each pair is responsible will be calculated accordingly).

9. The DIC of the National Final will be responsible for recording the slow play minutes accumulated by individuals and reporting them to the CBF Office.

10. If a player accumulates 60 minutes of slow play over two consecutive CBCs, they will not be eligible to play in the following year’s CBC.

11. Any player accumulating 20 minutes or more of slow play in a single year will be notified in writing.

If, due to slow play, the scheduled starting time of the next segment of play of a KO match is less than 10 minutes from the completion of the previous segment, the starting time for the next segment of play shall be delayed to be 10 minutes from the completion of play of the previous segment. At the option of the DIC, if there are any other matches playing the same boards their start times may also be delayed for security reasons.

B.
ELIGIBILITY TO REPRESENT CANADA
1. All players meeting the requirements of the conditions of contest in a Canadian National Team Championship may enter the competition as a matter of right. However, selection to represent Canada internationally is not a right, but a privilege, which may be extended or denied.
2. The Canadian Bridge Federation (CBF) reserves its option to declare any player, pair or team, regardless of its tournament record, ineligible to represent Canada in international competition, for reasons of personal hygiene, dress, deportment, CBF membership status or ethics.
3. CBF Membership
a. SEQ CHAPTER \h \r 1To be eligible to represent Canada Internationally, a player must be a member of good standing of the CBF
b. If a player’s membership in the CBF has lapsed for a period of up to four (4) months, that player must have previously been a continuously paid up member of the CBF since January 1 of the previous year. The CBF Board of Directors, in its sole discretion, may grant an exemption to this condition in extra-ordinary circumstances.
This provision shall not apply to first time members of the CBF. Determination of first time member status is at the sole discretion of the CBF Board of Directors.
4. Team Composition
Winners of the National Finals must retain a minimum of four original team members in order to represent Canada Internationally. If the winners do not retain four original team members, International representation will go to the next highest ranking eligible team and so on based on the order of finish in the National Final. The equivalence of the teams ranked 3/4 will be broken by the order of finish in the Round Robin portion of the competition.

5. Poisoning
· When a player is eligible to play in the National Final but ineligible to play in the event for which the National Final is to qualify a team, that player is said to be poisoned. Possible conditions for poisoning are:
a. A player who has represented a country other than Canada in a WBF event is ineligible to represent Canada in a WBF event for a period of time specified in the WBF Rules and Regulations. Such a player is poisoned in years in which the National Final will qualify a team to a WBF event.

b. Players on ACBL probation will not be eligible to represent Canada in International competition and are thus poisoned except where an appeal to the ACBL Board of Directors is successful.

c. A player who does not meet the CBF Membership requirements (as described in 3 above) is poisoned.
· An otherwise eligible team which knowingly begins play in the National Final with one or more poisoned members may play in the National Final but will be ineligible to represent Canada.

· When an instance of poisoning occurs during play in the National Final involving a player on a previously untainted team, the affected team may elect:

i. to continue in competition with one or more poisoned members, in which case they as a team are eligible to win the National Championship but ineligible to represent Canada in the events for which any member is poisoned,

ii. to continue in competition minus the poisoned member(s), with replacements for some or all of these as desired (but this option may be elected only if at least two original team members remain), or

iii. to withdraw from competition (but this option may not be elected if, in the opinion of the National Coordinator, orderly play in the National Final will be jeopardized.
· When a team is ineligible to represent Canada, its rank in the overall standings of the championship (for the purpose of representation only) will be exchanged with the next lower ranking team. In all cases, should any question arise, the Board of Directors of the CBF shall be the final judge as to which team represents Canada.
Version 1.0
5
September 2013

