7

TABLE OF CONTENTS

21.
Venue Dates and Sessions

42.
General

53.
Pair Nomination, Substitution, Entry fee and Subsidy

64.
Systems and Defences

85.
Equipment

86.
Movement Scoring and Sessions

97.
Procedural and Disciplinary Penalties

108.
Appeals

109.
Fouled Boards and Disqualification

1110.
Withdrawals and Disqualifications

1111.
Ties

1212.
Playoff Qualifying Points

1213.
Teams and replacement pairs

1314.
Seeds, Draw and Seating

1515.
Spectators Notice

1516.
Summary of Screen Regulations

2010 AUSTRALIAN TEAM PLAYOFF – SENIOR
SUPPLEMENTARY REGULATIONS

1. Venue Dates and Sessions
1.1 The Playoff venue is the Bowler’s Club, Sydney from Wednesday 7th April 2010 to Sunday 11th April 2010. The Tournament Organiser may be reached on 04‑1111‑1655 both prior to and during the event.

1.2 The official website for the Seniors Playoff will be

www.abf.com.au/events/playoffs/2010/seniors
with a web redirection from

www.seniors.thesterns.com.au
with appropriate links from the ABF website www.abf.com.au. All information will be on that website and players will be deemed to be aware of all information there. Any player unable to access the internet should contact the Tournament Organiser by email davids@thesterns.com.au or by writing to 1b Mount Street East Redfern Sydney 2016.

1.3 These regulations will be considered to be in draft until midnight on Friday 2nd April 2010 at which time the final version will be posted.

1.4 Session times are shown below. They may be varied by the Tournament Organiser subject to reasonable notice being given to the participants. The Tournament Organiser has sole discretion of what is reasonable notice but will have regard to the needs of participants.
	2010 Seniors Playoff

	Wednesday 7th April 2010

	Start
	
	Finish
	Stage
	Time Allotted
	Appeals Expire

	10:00
	-
	11:15
	Stage 1 Match 1
	01:15
	09:30 Thursday 8th April

	11:15
	-
	11:30
	Break
	00:15
	

	11:30
	-
	12:45
	Stage 1 Match 2
	01:15
	09:30 Thursday 8th April

	12:45
	-
	13:55
	Lunch
	01:10
	

	13:55
	-
	15:10
	Stage 1 Match 3
	01:15
	09:30 Thursday 8th April

	15:10
	-
	15:25
	Break
	00:15
	

	15:25
	-
	16:40
	Stage 1 Match 4
	01:15
	09:30 Thursday 8th April

	16:40
	-
	16:55
	Break
	00:15
	

	16:55
	-
	18:10
	Stage 1 Match 5
	01:15
	09:30 Thursday 8th April

	Thursday 8th April 2010

	Start
	
	Finish
	Stage
	Time Allotted
	Appeals Expire

	10:00
	-
	11:15
	Stage 1 Match 6
	01:15
	09:30 Friday 9th April

	11:15
	-
	11:30
	Break
	00:15
	

	11:30
	-
	12:45
	Stage 1 Match 7
	01:15
	09:30 Friday 9th April

	12:45
	-
	13:55
	Lunch
	01:10
	

	13:55
	-
	15:10
	Stage 1 Match 8
	01:15
	09:30 Friday 9th April

	15:10
	-
	15:25
	Break
	00:15
	

	15:25
	-
	16:40
	Stage 1 Match 9
	01:15
	09:30 Friday 9th April

	16:40
	-
	16:55
	Break
	00:15
	

	16:55
	-
	18:10
	Stage 1 Match 10
	01:15
	09:30 Friday 9th April

	Friday 9th April 2010

	Start
	
	Finish
	Stage
	Time Allotted
	Appeals Expire

	10:00
	-
	11:15
	Stage 1 Match 11
	01:15
	16:40 Friday 9th April

	11:15
	-
	11:30
	Break
	00:15
	

	11:30
	-
	12:45
	Stage 1 Match 12
	01:15
	16:40 Friday 9th April

	12:45
	-
	13:55
	Lunch
	01:10
	

	13:55
	-
	15:10
	Stage 1 Match 13
	01:15
	16:40 Friday 9th April

	15:10
	-
	15:25
	Break
	00:15
	

	15:25
	-
	16:40
	Stage 1 Match 14
	01:15
	16:55 Friday 9th April

	16:40
	-
	16:55
	Break
	00:15
	

	16:55
	-
	18:10
	Stage 1 Match 15
	01:15
	18:40 Friday 9th April

	
	
	
	Hospitality Canapes and Drinks

	2010 Seniors Playoff

	Saturday 10th April 2010

	Start
	
	Finish
	Stage
	Time Allotted
	Appeals Expire

	09:30
	-
	11:00
	Stage 2 Match 1
	01:30
	09:30 Sunday 11th April

	11:00
	-
	11:10
	Break
	00:10
	

	11:10
	-
	12:40
	Stage 2 Match 2
	01:30
	09:30 Sunday 11th April

	12:40
	-
	13:40
	Lunch
	01:00
	

	13:40
	-
	15:10
	Stage 2 Match 3
	01:30
	09:30 Sunday 11th April

	15:10
	-
	15:20
	Break
	00:10
	

	15:20
	-
	16:50
	Stage 2 Match 4
	01:30
	09:30 Sunday 11th April

	16:50
	-
	17:00
	Break
	00:10
	

	17:00
	-
	18:30
	Stage 2 Match 5
	01:30
	09:30 Sunday 11th April

	Sunday 11th April 2010

	Start
	
	Finish
	Stage
	Time Allotted
	Appeals Expire

	10:00
	-
	11:30
	Stage 2 Match 6
	01:30
	15:55 Sunday 11th April

	11:30
	-
	11:45
	Break
	00:15
	

	11:45
	-
	13:15
	Stage 2 Match 7
	01:30
	15:55 Sunday 11th April

	13:15
	-
	14:25
	Lunch
	01:10
	

	14:25
	-
	15:55
	Stage 2 Match 8
	01:30
	16:10 Sunday 11th April

	15:55
	-
	16:10
	Break
	00:15
	

	16:10
	-
	17:40
	Stage 2 Match 9
	01:30
	18:10 Sunday 11th April

2. General

2.1 Expressions used in these Regulations and not defined shall have their ordinary meaning in the contract bridge terminology (which may include expressions defined in the Laws of Duplicate Contract Bridge 2007). In the event of any doubt or dispute as to such meaning, the decision of the Tournament Organiser shall be final and conclusive. The singular shall include the plural and vice-versa; reference to one gender shall include the other. Unless repugnant to the context or obvious meaning, all terms defined in the ABF Tournament Regulations 1ST April 2009 shall have the same meaning for the purpose of these Supplementary Regulations. Ref: http://www.abf.com.au/events/tournregs/index.html
2.2 The Seniors Playoffs are conducted by the Australian Bridge Federation Incorporated (ABF) in accordance with the ABF Tournament Regulations as modified by these Supplementary Regulations.

2.3 The Tournament Organiser is David Stern

The Chief Tournament Director is Matthew McManus.
The ABF Onsite Representative is David Stern
The Tournament Committee representative is David Stern.

The Appeal Committee chair is David Stern.

The Official Scorer is Matthew McManus.

The Recorder is TBA.

2.4 Appeal and Tournament Committees constitute at least three members appointed by the Chairman and present in person except in an emergency when only two members may be present in person and a third member is on the telephone.

2.5 Alcohol is not permitted in the playing room during session time.

2.6 Smoking is only permitted in areas defined by the Tournament Organiser.

2.7 Mobile telephones, pagers or other electronic equipment must be switched off during session time and may not be consulted or used unless a specific exemption is given by the CTD.

2.8 The Time of Appeal (Law 92B) expires in accordance with the official timetable published herein.

2.9 The Correction Period (Law 79C) for sessions 1, 2, 3, 4, 7 and 8 expire 30 minutes before the commencement of the penultimate round of the relevant Stage. The Correction Period (Law 79C) for sessions 5, 6, 9, & 10 expire 30 minutes after the score for the relevant session is available for inspection.

2.10 Players will be bound by the following regulations Dated 1st April 2009:

· ABF System Regulations
· ABF Screen Regulations
· ABF Alerting Regulations
· ABF Written Bidding and Bidding Box Regulations
3. Pair Nomination, Substitution, Entry fee and Subsidy

3.1 Players are eligible to enter the Seniors Playoffs provided their year of birth is 1950 or earlier.

3.2 All players must possess:

· a minimum of 15 PQPs earned in 2009; and

· a minimum of 12 PQPs of the minimum 15 total PQPs having been earned in Senior Events; and

· 1 PQP earned in the same unit (pair or team)
Standings can be found at:

http://www.abf.com.au/events/pqp/standings/2009/PQP_YTD_Seniors.htm
3.3 Nominating pairs must have earned a minimum of one open or seniors PQP in the same unit i.e. either in the same team or partnership.
3.4 Nominations must be submitted online before 5.00 pm on Friday 26th March 2010. No allowance will be made for late entries or claims for inability to enter online. Any website difficulties should immediately be advised to the Tournament Organiser.

3.5 Nominating pairs are ranked according to their total PQP, discounted by 50% for PQP not earned in the same unit.

3.6 Fourteen (14) pairs ranked highest are accepted into the Playoff and their names are promulgated on the official website on Monday 29th March 2010.

Should there be a tie for the fourteenth playoff berth such ties will be broken in the following order:

Source. PQP obtained in events

Category A
then

Category B
then

Category C
then

Category D
then

PQP obtained during the previous PQP year
then

By lot

3.7 The 2 contending pairs ranked highest in the Last Train are accepted into the respective Playoffs.
3.8 Should there be insufficient entries, i.e. less than fourteen pairs, the ABF Tournament Committee in its sole discretion may augment the field either by reopening entries or by permitting a wildcard entry of pairs which would be eligible to compete in WBF Seniors events. The ABF Tournament Committee may, in its sole discretion, set ANY eligibility criteria for pairs entering during any subsequent entry period subject only to the ability of the nominating pair to be eligible to compete in WBF and PABF events. NOTE: Given the short time frame between closing of entries and the commencement of the event eligible players who do not fulfil the entry criteria but are eligible Seniors players are invited AS A PAIR to advise the Tournament Organiser of their interest in being considered as a supplementary pair for the event prior to the closing date.
3.9 Substitution is a privilege, not a right. The CTD may approve a substitute of equivalent standard for cause, not convenience, for a maximum of 6 rounds in Stage I and 4 rounds in Stage II.
3.10 Emergency substitutions not covered by the 3.9 may be allowed for substantial cause by a special ruling of the Tournament Sub-Committee subject in such cases to such terms as the Sub-Committee shall impose.
3.11 In the last resort, the Director may take whatever action is necessary to keep the tournament in motion.
3.12 Rulings concerning substitutes made under 3.9 through 3.11 above are not appealable.
3.13 Players become liable for the entry fee of $260 per player upon acceptance into the field but this entry fee, adjusted for subsidy based on state-of-origin is payable by cheque or cash at the venue on Wednesday 7th April before the commencement of the first round.

3.14 Adjusted amounts payable are
· ACT Entry Fee $260 less subsidy $TBA = payable $TBA
· NSW Entry Fee $260 less subsidy $TBA = payable $TBA
· QLD Entry Fee $260 less subsidy $TBA = payable $TBA
· Vic Entry Fee $260 less subsidy $TBA = payable $TBA
· SA Entry Fee $260 less subsidy $TBA = player to be paid $TBA
· WA Entry Fee $260 less subsidy $TBA = player to be paid $TBA
· Other areas and locations outside of gateway cities will be assessed by the Tournament Organiser following the closing of entries.
3.15 There are no rebates for players eliminated after Stage I.
3.16 Subsidies will be paid to Wild Card entrants.
4. Systems and Defences

4.1 System regulations for this event will mirror those adopted by the WBF for designated events. While such regulations are not yet enacted for the 2010 designated events, those which applied to the Seniors Bowl Sao Paulo 2009 will apply to this event.

4.2 Yellow (sometimes referred to as HUM - Highly Unusual Methods) will not be permitted for any stage of the event.

4.3 Brown Sticker Conventions will not be allowed during any stage of the event. Brown Sticker are defined as:

4.3.1. Any opening bid of two clubs through three spades that:
· could be weak (may by agreement be made with values below average strength)

AND

· does not promise at least four cards in a known suit.

EXCEPTION:
The bid always shows at least four cards in a

known suit if it is weak. If the bid does not show a known four card suit it must show a hand a king or more over average strength. (Explanation: Where all the weak meanings show at least four cards in one known suit, and the strong meanings show a hand with a king or more above average strength, it is not a Brown Sticker Convention.)
EXCEPTION
A two level opening bid in a minor showing a

weak two in either major, whether with or without the option of strong hand types, as described in the WBF Conventions Booklet.
4.3.2. An overcall of a natural opening bid of one of a suit that does not promise at least four cards in a known suit.

EXCEPTION:
A natural overcall in no trumps.
EXCEPTION:
any cue bid suit that shows a strong hand

EXCEPTION:
a jump cue bid in opponent’s known suit that

asks partner to bid 3NT with a stopper in that suit.
4.3.3. Any 'weak' two-suited bids at the two or three level that may by agreement be made with three cards or fewer in one of the suits.
4.3.4. Psychic bids protected by system or required by system.
4.4 During the bidding or play of the hand, players may not refer to their own system cards or notes.
4.5 Players may alter part or all of their system only with the consent of the CTD who may, at his discretion, disallow the change or permit it, or part only of it, or permit it only after a period of time has elapsed sufficient to allow the opponents to prepare fresh defences.

5. Equipment

5.1 Hands are generated by the ABF computer program and hand records with Deep Finesse analysis are provided.
5.2 Screens and written bidding are used throughout the Playoff except that bidding boxes MAY be used at tables designated for BBO Vugraph coverage.

5.3 Players must use the methods and equipment in the manner specified by the Tournament Organiser and supplementary regulations as noted in 2.10 above. These include, but are not limited to screens, bidding boxes with chariots and electronic scoring units.
5.4 All calls that the opponents may misunderstand or misinterpret are to be alerted with an ALERT card. Each player is to alert his/her screen mate to any alertable call made by the partnership. It is the responsibility of the player alerting to ensure that the alert has been received and acknowledged.

5.5 All explanations are to be in writing - no verbal communication between screen mates is allowed during the bidding or the play.

5.6 No communication across the screen (other than declarer’s call of a card from dummy) is allowed without the permission of the Director.
5.7 Where possible, dummy is asked to record the play to at least the first six tricks.

5.8 The Tournament Organiser, or at his direction the CTD may without notice, designate any table as a Vugraph table and no changes to seating are permitted if already posted. The Tournament Organiser, or at his direction the CTD will have sole and total control of all aspects of any VuGraph presentation during these playoffs and all Vugraph staff must obey all instructions issued either by the Tournament Organiser and/or the CTD.
6. Movement Scoring and Sessions

6.1 The Seniors Playoffs each consist of Stage I, a round robin of 15 matches each of 10 boards and Stage II, a round robin of 9 matches each of 12 boards.
6.2 In Stage I pairs score by IMP against a datum calculated as the arithmetic mean of the middle (n-4) scores from all n tables in the field. When scores are missing (cancelled or board not played) the datum is calculated from the available scores. The net IMP against the datum for each pair in each round will then converted to Victory Points (VP) using the WBF scale for 8-board matches.
6.3 In Stage II pairs score will be by Cross-IMPing against all other pairs sitting in the same direction.
There will be a limitation of IMPS gained on any one comparison of 17 (seventeen) IMPs but there will be no limitation on the IMP loss, i.e. up to the scale maximum of 24 (twenty four).

The net Cross-IMPs for each pair in each round in Stage II will be rounded to the nearest whole IMP with 0.50 (one half exactly) being rounded up and then converted to Victory Points (VP) using the WBF scale for 10-board matches.
6.4 Scoring errors made by the players may be corrected until the expiry of the Correction Period.
6.5 Scoring errors made by the Official Scorer may be corrected until 30 minutes after the conclusion of play in the relevant Stage.
6.6 For Stage I, pairs are seeded by the Tournament Organiser, in consultation with the ABF Tournament Committee.
6.7 At the conclusion of Stage I the following procedure will apply:

6.7.1. Should the winner of Stage I be leading by a score of 12 or more victory points then they will be designated the winner of the event and will not be required to compete in Stage II. Pairs finishing 12th, 13th, 14th, 15th and 16th will be eliminated and will take no further part in the event while pairs ranked 2 through 11 progress to Stage II and seeded according to their finishing position in Stage I.
6.7.2. Should the winner of Stage I be leading by a score of 11 or less victory points then they, along with the pairs finishing 2nd through 10th will be compete in Stage II. Pairs finishing 11th, 12th, 13th, 14th, 15th and 16th will be eliminated and will take no further part in the event.

6.8 Each pair is Stage II is assigned a VP carryover based on their rank in Stage I

	Finishing Position Stage I
	VP Carry Over

Stage II

	1
	24

	2
	19

	3
	15

	4
	12

	5
	10

	6
	8

	7
	6

	8
	4

	9
	2

	10
	0

6.9 Should the winner of Stage 1 automatically qualify for the Australian team, viz be leading by a score of 12 or more victory points then the pair finishing second will be deemed to have a finishing position of one and be assigned the Carry Over VPs as noted above with subsequent pairs filling subsequent places.

6.10 For the purposes of carryovers ties are not broken; the available carryovers are shared equally among the tied pairs.
7. Procedural and Disciplinary Penalties
7.1 Procedural and disciplinary penalties are not subject to appeal, but the CTD may be requested to review the assessment.
7.2 Warnings carry forward from Stage I to Stage II.
7.3 The disciplinary penalty, applied after one warning, for breach of 2.7 is 3VP.
7.4 There is no grace period for late arrival, procedural penalties as follows:
0 - 5 minutes late

1VP
5+ - 10 minutes late

2VPs
10+ - 15 minutes late
3VPs
15+

CTD Assessment

7.5 When a pair is more than 15 minutes late, a more severe penalty, including disqualification, is assessed by the CTD. The CTD at his discretion may allow the play of some or all of the boards in the round.
7.6 The time allowed is outlined in 1.4 above and play of the final board must commence 5 minutes before the scheduled completion time for the session and the last board must be completed before the scheduled completion time for the session.
7.7 In cases of slow play a penalty for each pair is 1 VP for the first board plus 2 VP for every subsequent board not started at the conclusion of the time allowed i.e. 5 minutes before the scheduled completion of the session.
7.8 Players who arrive late and are allocated a penalty for slow play receive only the greater of the two penalties.
7.9 The CTD may allocate a penalty of 1 VP to any pair responsible for a fouled board.
7.10 When the CTD chooses to award an artificial adjusted score of average plus or average minus, that score is plus 2 IMPs or minus 2 IMPs.
8. Appeals
8.1 Appeals for or against a Director’s ruling must be made
· within the Time of Appeal
· in person
· on the approved format (available from the CTD)
8.2 The Appeals Committee Chairman constitutes a committee of not less than three (preferably five) members from among available experienced players not competing in the event and appoints a Chairman (usually himself).
8.3 Appeals are heard at the first convenient opportunity, not necessarily immediately following the round in which the appeal is involved, unless it has a direct bearing on the next stage of the event. In any event it is anticipated that appeals for all but the last round will be heard prior to the commencement of play for the last round.

8.4 The decision of the Appeals Committee is by majority; in the case of equality of votes the Chairman has a casting vote as well as a deliberate vote.
8.5 When an Appeals Committee judges that an appeal is substantially without merit it awards a procedural penalty against the appellant's score on the scale specified in the Appeals Regulations.

9. Fouled Boards and Disqualification
9.1 A ruling that a board is “fouled” must be sought within the correction period.
9.2 A board that does not tally with the hand record is not ipso-facto “fouled”.
9.3 Law 87 determines that a board is "fouled" when "the Director determines that one or more cards were misplaced in the board, in such a manner that contestants who should have a direct score comparison did not play the board in identical form".
9.4 A “fouled” board is scored by:

a. including one or more of its results in the calculation of the datum when the CTD rules that the fouling was of no consequence or
b. providing that the hand has been played by four or more tables, treat it as a separate deal determining a separate datum for the changed board or
c. awarding an artificial adjusted score to those pairs who played the fouled board.
10. Withdrawals and Disqualifications
10.1 After the commencement of play in an ABF event, there are two categories of withdrawal, namely authorised and unauthorised. An authorised withdrawal, for a single round or from the remainder of the event, on the grounds of illness or for pressing personal reasons must be endorsed by the Tournament Sub-Committee ex post facto if appropriate. Any other withdrawal, including suspension under provisions of the Code or disqualification, is regarded as unauthorised and may be subject to the disciplinary provisions the ABF General Tournament Regulations.
10.2 A withdrawal for a single round, either authorised or unauthorised, is treated as a forfeit. In the case of a forfeit, the offender scores 0 VP, –56 IMP and at the end of the Stage the score of the non-offending pair is adjusted to the higher of:

a.
18 VPs; or

b.
its mean VP score for completed rounds in that stage; or

c.
30 VP minus the mean VP score for completed rounds of the offending pair in that stage (max. 25-VP)
10.3 A withdrawal, either authorised or unauthorised, from the remainder of the event shall be dealt with by adjustment of scores.
10.4 In case of a withdrawal, including disqualification, before round 11 in Stage I or before round 9 in Stage II, all scores obtained by the withdrawn pair in that Stage are expunged and the remaining scores including datums are recalculated from and including the first round if the Stage.
10.5 In case of a withdrawal, including disqualification after round 10 in Stage I or after round 8 in Stage II, the scores obtained by the withdrawn pair stand. Each remaining match scheduled for play by the withdrawn pair is treated as a forfeit.
10.6 The non-offender's IMP score is the mean of the range of the VP score allocated.

11. Ties

11.1 Ties occur when one or more pairs are on exactly the same VP score at the conclusion of the Stage.
11.2 Ties in Stage I for 10th or 11th place, depending on the leading score, are broken by applying the following in order until the tie is broken (greater ranks higher)
· net IMP
· number of matches won in VP (a 15-15 VP draw is equal to 0.5 a win)
· lot
11.3 Ties to determine final placing after Stage II, i.e. to determine which pairs the teams for the designated events and are reserves for such events, are broken by applying the following in order until the tie is broken (greater ranks higher)

· net IMP

· number of matches won in VP (a 15-15 VP draw is equal to 0.5 a win)

· lot
12. Playoff Qualifying Points

12.1 A player must play 7 of the 15 rounds in Stage I and 5 of the 9 rounds in Stage II to satisfy the board rule and qualify for PQP.
12.2 PQP are awarded on the rankings at the conclusion of Stage II:

	Finishing
	PQPs

	1
	36

	2
	32

	3
	28

	4
	24

	5
	20

	6
	16

	7
	12

	8
	8

12.3 Ties in respect of PQPs are not broken and the available PQP are shared equally among the tied pairs.
13. Teams and replacement pairs
13.1 The Australian Team to participate in the event designated for 2010
· PRIMARY DESIGNATED EVENT Pacific Asia Bridge Federation (Far East) to be held in Hamilton New Zealand from 21st to 29th May 2010

consists of either

The winner of stage I having one with a lead of 12 or more VPs plus the two highest ranked pairs at the conclusion of Stage II who have declared their availability for the Primary Designated Event.

OR

The three highest ranked pairs at the conclusion of Stage II who have declared their availability for the Primary Designated Event.

13.2 The reserves are the Stage II pairs in rank order.

13.3 A player who is an eligible reserve does not lose their position by virtue of having participated in any other designated event.

13.4 Any pair in the Australian Team that is prevented by unavoidable emergency from competing in the designated event is replaced by the reserve pair ranked highest – noting that an unavoidable emergency affecting one player will rule the pair as ineligible.

13.5 Were Australia to enter a second team to compete in the PABF Asian Cup Senior Teams then that team will consist of pairs in finishing order.

13.6 Any invitations to other international events held before the 2010 Playoff are offered to the Australian team determined by 13.1 with reserves in 13.2. If no team can be formed in this manner, the ABF may fill the vacancy at its sole discretion.

13.7 In addition, the team that elects to attend the Primary Designated Event may be required to attend a weekend (Friday afternoon till late Sunday afternoon) team building session to be held in Sydney. The ABF will subsidise the minimum airfare only for interstate travel and the cheaper of bus or air fare for travel within NSW. Failure of ALL players in the team to attend may rule the team ineligible to participate in the designated Event.
14. Seeds, Draw and Seating

14.1 Seeds are assigned pair numbers for Stage I as follows:
	Seed
	Pair Number

	1
	1

	2
	2

	3
	3

	4
	4

	5
	5

	6
	6

	7
	7

	8
	16

	9
	8

	10
	9

	11
	10

	12
	11

	13
	12

	14
	13

	15
	14

	16
	15

14.2 Boards are played in accordance with normal compass directions of the players.
	
	TABLE 1
	TABLE 2
	TABLE 3
	TABLE 4
	TABLE 5
	TABLE 6
	TABLE 7
	TABLE 8

	Rd
	NS
	EW
	NS
	EW
	NS
	EW
	NS
	EW
	NS
	EW
	NS
	EW
	NS
	EW
	NS
	EW

	1
	16
	4
	1
	9
	6
	10
	15
	8
	3
	13
	2
	11
	12
	5
	7
	14

	2
	16
	9
	4
	10
	5
	8
	7
	12
	2
	6
	1
	15
	13
	11
	14
	3

	3
	16
	10
	9
	8
	11
	12
	14
	13
	1
	5
	4
	7
	6
	15
	3
	2

	4
	16
	8
	10
	12
	15
	13
	3
	6
	4
	11
	9
	14
	5
	7
	2
	1

	5
	16
	12
	8
	13
	7
	6
	2
	5
	9
	15
	10
	3
	11
	14
	1
	4

	6
	16
	13
	12
	6
	14
	5
	1
	11
	10
	7
	8
	2
	15
	3
	4
	9

	7
	16
	6
	13
	5
	3
	11
	4
	15
	8
	14
	12
	1
	7
	2
	9
	10

	8
	16
	5
	6
	11
	2
	15
	9
	7
	12
	3
	13
	4
	14
	1
	10
	8

	9
	16
	11
	5
	15
	1
	7
	10
	14
	13
	2
	6
	9
	3
	4
	8
	12

	10
	16
	15
	11
	7
	4
	14
	8
	3
	6
	1
	5
	10
	2
	9
	12
	13

	11
	16
	7
	15
	14
	9
	3
	12
	2
	5
	4
	11
	8
	1
	10
	13
	6

	12
	16
	14
	7
	3
	10
	2
	13
	1
	11
	9
	15
	12
	4
	8
	6
	5

	13
	16
	3
	14
	2
	8
	1
	6
	4
	15
	10
	7
	13
	9
	12
	5
	11

	14
	16
	2
	3
	1
	12
	4
	5
	9
	7
	8
	14
	6
	10
	13
	11
	15

	15
	16
	1
	2
	4
	13
	9
	11
	10
	14
	12
	3
	5
	8
	6
	15
	7

14.3 Pairs are reassigned pair numbers for Stage II as follows:

	Seed
	Pair Number

	1
	1

	2
	2

	3
	3

	4
	4

	5
	10

	6
	5

	7
	6

	8
	7

	9
	8

	10
	9

14.4 The draw for the Stage II Round Robin is as follows with arrow switch at table three only at the half way mark in each round:

	
	TABLE 1
	TABLE 2
	TABLE 3
	TABLE 4
	TABLE 5

	Rd
	NS
	EW
	NS
	EW
	NS
	EW
	NS
	EW
	NS
	EW

	1
	10
	1
	4
	2
	9
	5
	3
	6
	7
	8

	2
	10
	6
	9
	7
	5
	1
	8
	2
	3
	4

	3
	10
	5
	8
	6
	4
	9
	7
	1
	2
	3

	4
	10
	8
	2
	9
	7
	3
	1
	4
	5
	6

	5
	10
	3
	6
	4
	2
	7
	5
	8
	9
	1

	6
	10
	9
	3
	1
	8
	4
	2
	5
	6
	7

	7
	10
	7
	1
	8
	6
	2
	9
	3
	4
	5

	8
	10
	2
	5
	3
	1
	6
	4
	7
	8
	9

	9
	10
	4
	7
	5
	3
	8
	6
	9
	1
	2

14.5 The Tournament Organiser may alter the order of the later rounds to avoid undesirable match ups in the last round(s).
15. Spectators Notice

15.1 The following regulations have been put in place to ensure fair play during the trials. Failure to comply may affect the players at the table concerned. Offenders may be removed from the premises for the duration of the playoffs.

15.2 Spectators shall not sit in such a position that they can observe players on both sides of the screen.

15.3 Spectators shall not converse with players or amongst themselves while bidding and play proceeds.

15.4 Spectators are not allowed to disturb players in any manner.

15.5 Spectators are to abide by the laws covering them in "The Laws of Duplicate Contract Bridge - International Code 2007.
15.6 Spectators may watch one table only and once having left the playing room may not re-enter.

15.7 Spectators are not to walk about the playing rooms at anytime during a session except to leave.

15.8 Monitors may attend any table during the Playoff to carry out duties assigned by the Tournament Sub-Committee and/or the CTD.

16. Summary of Screen Regulations
16.1 Each player must provide his/her screen-mate with a convention card and any system notes.
16.2 North is in charge of the boards.

16.3 West operates the screen aperture.

16.4 The players are responsible for marking the Dealer and Vulnerability on the bidding pad.

16.5 A call is not complete or valid until the player has written the appropriate symbol with an appropriate numeral, if necessary.

16.6 Each call should be written in the vacant box nearest to the left of that player's segment of the bidding pad.

16.7 North and South push the bidding pad to the other side of the screen.

16.8 The opening lead will be left face down until the screen is raised.

16.9 The board must remain in the centre of the table, visible on both sides of the screen, throughout play.

16.10 No communication across the screen (other than declarer’s call of a card from dummy) is allowed without the permission of the Director.

16.11 It is a breach of regulation to transfer the bidding tray knowing that an irregularity has occurred - see ABF Tournament Screen Regulations for possible rectification procedures.

