
[image: image1.png]


The Association of British Scrabble® Players

TOURNAMENT

DIRECTORS

GUIDELINES

Issue 2.3

December 2002

1
THE  DIRECTOR

A Tournament Director must be designated to control a tournament if it is to be ABSP-rated. 

For larger tournaments the Director may delegate any of the duties to assistants but is not thereby relieved of responsibility for their actions in carrying out these duties. 

The Director should not, in principle, also be a player at the tournament since the Director must maintain complete objectivity and devote full attention to official duties. However, in a small local tournament, the director may be a player if necessary although it is recommended that this is avoided if at all possible. In circumstances where a Director is also a player a reserve 'Director' must be assigned at the start for dealing with any incidents in the Director's games. 

2
DIRECTOR'S  DUTIES

The Director should read and be familiar with the ABSP Game Rules and the tournament timetable. 

The duties of the Director are: 

· To ensure that rules are strictly observed.

· To supervise the progress of the tournament.

· To enforce any decisions which may arise from disputes during the tournament.

· To impose penalties for any fault or infraction of the rules.

· To report any serious incidents to the ABSP Tournament Coordinator.

3
INCIDENTS  REQUIRING  DIRECTOR'S  RULING

OVERVIEW

There are many problems that may arise during a tournament that require the Director to umpire. Some problems occur quite frequently and it is possible to offer specific guidance. There follows some examples. Other incidents are very specific cases and the Director is expected to use discretion to ensure resolution with fairness to all players involved and with due regard to the rules in force. 

The Director must always neutralise the clock, if the players have not already done so, when dealing with an incident or dispute at a game in progress. 

Experience to date has showed that most incidents occur through genuine misunderstandings, mistakes, or ignorance of rules on the part of the players and are readily resolved to all parties' satisfaction without the need for penalties. However, even seemingly petty issues can lead to heated disputes when a win or tournament prize is at stake. The Director should be conscious of the significance of the ruling versus the 'crime' in delicate situations. The Director must also consider the fairness of the ruling to all other players in the tournament even if the players involved in an incident may be willing to agree to no penalties. 

There are a number of penalties that a Director can apply and these are listed separately later. 

If a Director finds himself having to deal with a situation not covered by this guide or needs to advise the ABSP Committee of a serious incident at a tournament then the form at the back of this guide should be completed and submitted to the ABSP Tournament Coordinator. 

4
INCIDENTS  REQUIRING  DIRECTOR'S  RULING

EXAMPLES

· Late Players

Case: 
A player is not present at the announced time for the beginning of a round or when the Director initiates the start of play (whichever is later).

Guide:
Regardless of which player is due to start, the absent player's clock should be started by the Director. No other action (eg drawing tiles) should take place. Once the absent player arrives the clock is neutralised and then play begins as normal with the late player being penalised by the elapsed time on the clock. See rule 3.1.3 which covers this.

If both players are late and the Director deems it necessary to impose time penalties then both players should lose time equally. If one player turns up later than the other then that player will also lose the additional time. See rule 3.1.2 which covers this.

It is important for Directors to set a good example for the players by starting each round promptly and firmly to ensure timely completion of the tournament.

· Non Attendance

Case: 
A player (or both players) fails to turn up for a round at the start of, or during, a tournament

Guide: 
The Director must first take any reasonable steps to ascertain whether the player is likely to be arriving late for the round or not turning up at all. If there is any doubt about why a player is absent the Director should assume the player may arrive at some point during the round and start the player's clock as for Late Arrival. If the player has not turned up after 40 minutes (25 minutes of the player's standard game time plus the 15 minute overrun maximum allowance - see ABSP Game Rules 9.2) then the player is considered absent for the round. 

· Non Attendance (cont)

An absent player will be deemed as having Lost the game with a spread of -75 points. The player that was present for the game will be credited with a Win and a spread of +75 points. 

Note that wins and losses arising from forfeited games are not rated although do count in respect of tournament wins/losses and prizes. 

The absent player should not be allowed to continue playing at the event, nor be eligible for prizes without reasonable excuse and then at the discretion of the Director. The Director should consider the impact on the other players' games and the tournament before banning a player from subsequent games. 

Where it is known a missing player will not be turning up for the whole tournament then a standby player can be used to ensure the tournament has an even number of players, although would not need to be a direct replacement for the missing player (ie the standby may be in a lower division and other players moved between divisions as necessary to ensure divisions are even - with all those players' agreement). 

Where a player has not turned up for the first round after the commencement of the tournament then substitute players should not normally be used. Wins, losses and spreads should be allocated as above. 

If two players due to play each other miss a complete game and this is known in advance of that game then the director may, in extremis, and with due consideration to the tournament schedule and the stage of the tournament, rearrange the game to be played in 'spare time' during the event. This is not to be encouraged and can only be done if both players agree. In practice this may only be practical for a situation on the first day of a three day tournament. 

· Mid-Game Abandonment

Case:
A player is forced to leave a game mid-way with no intention to complete the game. (eg sickness). 

Guide: 
The player leaving the game forfeits the game. If that player is leading at the time, the remaining player is credited with a Win by +1 point. 

If that player is losing at the time, the remaining player is credited with a Win and the spread taken as at the point the game was abandoned. 

· Other Forfeits

Case: 
A Director wishes to award a game to one player by way of penalty to the other for breach of rules. 

Guide: 
As for Mid-Game Abandonment. 

· Recording Score to Accept a Move

Case:
A player wishes to challenge a play but has already written down the score for the move but not yet recorded the cumulative total. 

Guide:
It is the score for the move that is the acceptance of the play regardless of whether the cumulative score has been noted. 

· Too Many Tiles On Rack

Case: 
A player or opponent or Director or a player on an adjacent table has noticed there are too many tiles on a player's rack. 

Guide:
 The Director can interrupt the game to remedy as per ABSP Game Rules 4.10.2. The Director should pay particular attention to repeated over-picking by the same player and may apply penalties as detailed below. 

· Mixed Tiles - Adjacent Games

Case: 
Players realise that tiles from two adjacent games have been mixed through changing or picking from the wrong bag. This may be brought to the Director's attention the moment it happens or several turns after the incident. 

Guide:
 The Director should neutralise the clocks of all games involved and then check the exact extent of the mix-up. If necessary this should involve taking the letter bags away from the games and checking the tiles in each of the bags. Where letters have already been played on a board they must stand. The letters on players' racks should also stand unless it is clear that certain letters belong to the other game (eg markings on back) and that a player has clearly, through their own fault, picked from the wrong bag. 

If the situation cannot be remedied through adjustment of tiles in the letter bags then the players are entitled to know the excess/shortage of tiles from their distribution before play continues. 

Out of politeness, the Director should check that the players involved are satisfied with the solution proposed before continuing the game although the Director's decision is final. 

· Misplaced Tiles

Case:
The players discover a tile out of the bag at some point during the game (eg under the board or under the table). 

Guide:
If a player has taken the remaining tiles from the bag prior to the discovery of the tile it is reasonable for the Director to rule that it is too late for the tile to be included but both players are entitled to see the tile. 

If the tile is discovered whilst tiles remain in the bag then it should be placed back in the bag. If one player has seen which letter the tile is then the other player is entitled to see the letter as well. 

Clocks

Case:
Not all chess clocks are of the standard type. A player complains about losing time because the clock is of a non-standard type that the player is unfamiliar with (eg electronic digital clock, old-fashioned with side-mounted buttons). 

Guide:
If a player is unhappy with a clock that is non-standard then the matter should be raised before the game commences. Once a game commences then it is up to both players to operate the clock appropriately. 

· Challenges

Case:
A player plays a disallowable word (eg IONATED) knowing it does not exist. The opponent challenges and the player says "I'll take it back then" and removes the word from the board. 

Guide:
The challenger can insist on going through with the challenge procedure of having the word checked by the adjudicator even if the player admits to the word being disallowable. 

· Clock Suspensions

Case:
Particularly in lower divisions it can occur that a more experienced player fails to remind a relative novice that after a stoppage (eg for a challenge) the clock needs to be restarted and the clock remains neutralised whilst play continues. 

Guide:
Strictly by the rules there is an onus on one of the players to restart depending on the cause of the clock suspension but as Director you are unaware of whose turn was last completed. Wander round the playing hall throughout the early games checking all suspended clocks at a discreet distance. If any unexplained circumstances are noted, politely enquire as to the cause and encourage the correct restart procedure. 

Time Penalties

Case:
Players dispute the amount of time one of them has gone over at the end of a game. 

Guide:
Check the clock carefully being wary of the parallax effect (ie distortion of the position of the clock hand in respect to the clock face because of the position of the observer). Often, when the penalty points affect the result of a game it is best to be seen to be absolutely fair by seeking the judgement from two other neutral parties. Take care to ensure that those being asked do not know which player has the penalty. 

· Wrong Adjudications

Case:
At the end of a game a player discovers that a challenge was incorrectly adjudicated on during the game. 

Guide:
Irrespective of where the fault lies (poor handwriting, mis-typing or mis-reading by adjudicator, etc) the game result must stand unless: 

It was the final move of the game and BOTH players wish the result of the game to be reversed AND the Director agrees to this. 

If it wasn't the final move then the mistake, scores and result must stand. 

It is prudent to apologise if the adjudicator is at fault but explain that a player has the right to re-check. Keep the player away from the adjudicator to avoid direct confrontation but point out the error to the adjudicator who will need to be aware of how the error occurred to avoid repetition. 

Incorrect Results

Case:
An incorrect result has been recorded for a previous round and not noticed until after commencement of the subsequent round. 

Guide:
If the fault is that of the players (incorrect completion of result sheet) then the Director is correct to insist that the result stands as recorded. However, it is often fairer for all players at the tournament for an incorrect result to be corrected for the start of the next round therefore the Director can apply discretion and authorise the result to be corrected. It is unwise to authorise re-pairing of a round that is already underway but just to take steps to ensure results are correct for subsequent rounds. 

· Incorrect Scores

Case:
A player wishes to correct the total score, or score for a turn after signing the result sheet. 

Guide:
Unless both players agree to rectify the score/spread/result and the Director also agrees then the result sheet must stand. 

Note that the ABSP game rules (4.8.2) allow for any aspect of the scores to be corrected before signing of the result sheet. 

· Score Sheets Not Completed

Case:
It can happen that the post-game discussion takes precedence over completion of scoresheets. 

Guide:
Players must be reminded that the game is not over until the scoresheet has been signed. Chatting by players whilst their game is unfinished contravenes the rules. The need for players to remain quiet whilst others games are in progress must be emphasised. 

Score Sheets Not Submitted

Case:
All games appear to have completed yet not all scoresheets have been received. 

Guide:
Identify the players and the corresponding tables. If scoresheets have been left on a table, warn the player concerned that a won game with no scoresheet could end up being recorded as a draw. 

· Cheating

Case:
A player feels that another player was cheating but is unwilling to make a categoric accusation to the Director. 

Guide:
Be wary that more often than not a player's nerves, absent mindedness or possibly physical handicap may give the appearance of cheating such as looking in the bag, leaving hand in the bag for long periods, etc. Unless a player is making a direct accusation at time of the instance of cheating in the game a Director cannot take any action beyond observing the 'accused' during subsequent play. 

If a player's behaviour appears to lead to accusations of cheating although there is no evidence to support accusations (just suspicion) then the Director can issue a formal warning such that subsequent incidents may attract penalties (see below). 

If a player is accused of cheating during a tournament and admits to this, or has been caught red-handed and there is no doubt in the Director's mind that the player was cheating, that player must forfeit that game and be banned from the rest of the tournament. 

The result of the game should be as for Mid-game Abandonment (see above). Subsequent games treat as absentee. Previous game results to stand. 

The Director should ensure that the incident and players concerned are duly reported to the ABSP Secretary, Chairman or Tournament Coordinator as soon as possible. Use the form at the end of this guide. 

5
PENALTIES

In the case of dispute the Director should make every effort to reach a resolution of the matter by informal, conciliatory means before resorting to the exercise of discretionary power to penalise. If such means fail, where penalties are not specifically defined, the Director has discretionary power to impose penalties as follows for maintenance of discipline: 

· Issue a formal warning that penalties (as listed below) will be imposed for further breaches.

· Advance the time on a player's clock or give the opponent additional time.

· Make an adjustment to the score.

· Cancel a game and rule that a new game be played instead (with due consideration for the tournament schedule).

· Declare a game lost by a player and won by the opponent.

· Declare a game lost by BOTH Players.

· Expel a player from the tournament.

The Director should note the circumstances leading to the penalty being imposed and advise the Committee subsequently in case a dissatisfied player makes a formal complaint after the event. 

Appendix A - example tournament incident form

	TOURNAMENT  INCIDENT  FORM

To be completed by a Director in the case of a new situation not covered in this guide or a serious incident that the ABSP Committee need to be made aware of.  This form (or copy of this form) to be sent to the ABSP Tournament Co-ordinator whose address is in the current ABSP handbook


	Director (name and address)


	Tournament name

	Date/Time of incident

	Incident (description)

continue on separate paper if necessary

	Action taken by Director

continue on separate paper if necessary

	Players (names) involved (if appropriate)


	Other information of relevance


USEFUL  CONTACTS

ABSP CHAIRMAN

Allan Simmons
Edington House, The Bow

Coldingham

Eyemouth

TD14 5NE

e-mail
abspchair@aol.com

ABSP SECRETARY

Amy Byrne
12 Northfield Terrace

Edinburgh

EH8 8PX

e-mail
amybyrne@nevik34.freeserve.co.uk

ABSP TOURNAMENT CO-ORDINATOR

Paul Cartman
9 Chapel Terrace


Stafford


ST6 3AH

e-mail
paul.cartman@btinternet.com

ABSP RATINGS OFFICER

John Grayson
33 Pinewood Close

Malpas

Newport

South Wales

NP20 6WR

e-mail
absp_ratings@hotmail.com

J.W. SPEARS REPRESENTATIVE

Philip Nelkon
Mattel (UK) Ltd, Mattel House

Vanwall Business Park

Vanwall Road

Maidenhead

Berkshire

SL6 4UB

e-mail
nelkonph@mattel.com

SCRABBLE® is a registered trade mark of J W Spear and Sons Ltd, Maidenhead SL6 4UB

ABSP Directors Guide
Issue 2.3 – December 2002
Page  14 of 14 


_1046264302.doc
[image: image1.png]


