PAGE
2

DESCRIPTION OF BUSINESS CHESS
Interactive Cognitive Scenario

The main purpose of the Interactive Cognitive Scenario is to make the game of chess more attractive, entertaining and spectacular for the lay spectator, which can be achieved by means of open discussion within a team. To this end the scenario provides the following necessary conditions (see Scheme 1):

1. Formally, a Business Chess game is conducted on 5 demonstration boards. Here the rules of Branching, Selection and Passing of chess positions, which affect the current and ultimate score in a game and which require that the members of both teams (each consisting of five players) coordinate their actions and carry out agreed decisions.

2. For a non formal, free discussion of positions that arise and calculation of variations, each of the teams is provided with 5 ordinary chessboards with the sets of pieces, these boards being placed on 5 worktables.

3. Only one chess clock is used for play.

SCHEME 1. Business Chess Game Decorations

 :

 Demonstration boards with ratings (Branches)

 Chief Arbiter

WHITE team

BLACK team
Discussion at work tables

 Discussion at work tables

Let us dwell on each of these points in more detail.

1. During a game there arise on the demonstration boards parallel variations by which the game may continue, representing so-called Branches, each of which has a Rating of its own.

A game begins on one demonstration board only, representing branch №1 (Scheme 1). In its upper part 10 coloured chips are placed before the game begins, thus indicating that the rating of this branch equals ten. In order to increase the number of branches, the rules of Branching are used (Scheme 2). To carry out a Branching the team on the move repeats the position from board №1 on the free demonstration board №2.

Then, having adopted two different continuations (say, e4 on demonstration board №1 and g3 on demonstration board №2), we obtain, from a single branch on board №1, two new branches on boards №1 and №2. In this case, the rating of the original (maternal) branch is distributed between the daughter branches according to the decision made by the team that has carried out the branching. As a result of the subsequent branching there will appear branch №3, then branch №4 and finally branch №5. What is important to know is that in a single move, each team may carry out only one Branching.

SCHEME 2. Branching
The rectangles denote branches (№№ 1 through 5) and their respective ratings (1 to 10).

 №1

Before branching

 e4 №1

 g3 №2

After branching

If in the course of a game one of the teams gets a branch with a lost position, e.g. branch №1 (Scheme 3), then the team may resign in that branch and transfer all the chips of its rating to the demonstration board of another (parallel) branch, where the team has a won position, e.g. №2. This represents the so-called Selection, which offers a team a possibility of winning back what has been lost. As a result of such a redistribution, the rating of the lost branch is added to the rating of the remaining one. The loss in one of the branches will, naturally, give the opponent the number of points equal to the lost branch rating. In the given case, 3 points. In one move, each team may carry out only one Selection.

SСHEME 3. Selection

The rectangles denote branches (№№ 1 through 5) and their respective ratings (1 to 10).

№1
 №2
 №3

Before selection

After selection

Х
A Business Chess game tree resulting from operations of Branching and Selection is shown in Scheme 4.

SCHEME 4. A Business Chess game tree (without chess Passing).

The rectangles denote branches (№№ 1 through 5) and their respective ratings (1 to 10).

King’s Indian Defence

Move №

 №1
1. d4 Nf6

O-O №1
 Be3 №2
7. White branching

 ef №1 f3 №3
11. White branching

 …Nc6 №2
 …dc №4
12. Black branching

 …Qc8 №4
 …Qe7 №5
18. Black branching

24. Selection. Score 3:0

 …х

25. Draw. Score 4:1

 =

29. Selection. Score 4:5
 х

37. Selection. Score 10:5

 …х

48. Final score 10:13

 х
As can be seen from the above scheme, the number of demonstration boards that have actually been used over the game turns out to be equal to the number of the branches available at a given moment.. As a result of the branching, this number at first increases (after move 7, there are already 2 branches, after move 11, three, after the 12th move, four), reaching the maximum of five branches after the 18th move. Then, as a result of the selection and a draw in one position (on moves 24, 25, 29 and 37, respectively) the number of branches gradually decreases. After move 37 and till the end of the game there remains only one branch, with a rating of eight.

An additional, yet very important tactical element of the Business Chess scenario is Chess Passing. Such a pass enables one to transfer, in a single move, one unit of rating from one branch to another without loss of points (Scheme 5). That is, passing is a way of adjusting branch ratings in accordance with the changed assessment of their positions after each move. Since the current and ultimate scores in a game are dependent on the branch ratings, chess Passes are resorted to during a game at practically every move. And when this tactical element is used, the Business chess game tree will assume far more complicated forms (Scheme 5) than that presented in Scheme 4.

Only one representative of a team is allowed to move chess pieces and redistribute ratings on demonstration boards-branches after a collective decision has been made. This is done to prevent the players from crowding in front of the demonstration boards.
SCHEME 5. Chess Passing (a fragment of the preceding scheme).

The rectangles denote branches (№№ 1 through 5) and their respective ratings (1 to 10).

№2
 …Qc8 №4
 …Qe7 №5

18.
Black branching

19.
White passing

 pass

Black passing

 …pass
20.
White passing

 pass
Thus we have considered the key notions of the Interactive Cognitive Scenario: Branching, Selection and Passing of positions in a game. Let us briefly formulate their definitions.

Branching – increasing, in a single move, the number of branches by one (is an unoccupied demonstration board is available) by doubling a position of one of the existing branches (the maternal one) and redistributing its rating between the two daughter branches arising from different moves.

Selection – decreasing, in a single move, the number of branches by one by eliminating one of the existing branches and redistributing its rating between the remaining branches with a loss of the number of points equal to that rating.

Passing – (an act of) transferring, in a single move, a unit of rating from branch to branch without loss of points.

2. Let us now return to the game Decoration illustrated in Scheme 1. As has already been mentioned above, for the purpose of a free discussion of positions and calculation of variations, each team is provided with 5 ordinary chessboards, which are placed on worktables at either side of the row of demonstration boards. At each of these (ordinary) boards, a team can discuss positions arising in one of the branches of a game. Accordingly, the numbers of these boards coincide with those of the branches. How a discussion is organized is determined by the teams themselves.

3. Only one chess clock is used. It is placed on the arbiters’ table and is pressed after the side on the move (White or Black) has made its move on all the demonstration boards.
Describing the decorations of a game of Business Chess, one cannot help noting that, of course, the availability of the local computer network in the playing hall and the use of some electronic analogs of chess clocks and demonstration boards, on which it is possible remotely to change both positions in various branches and their ratings, would be optimal. But in the case of a TV broadcast of a Business Chess game it is absolutely necessary, as our experience has shown that all players and the chief arbiter have individual microphones.

In conclusion, one should emphasize that the number of possible versions of realizing the interactive cognitive scenario is rather large. Therefore, in every particular case one should in advance agree upon the following parameters for a Business Chess game:

1) Game rating, 2) number of demonstration boards, i.e. the maximum allowed number of branches, 3) number of players in each team and the rules for their replacement during the game, 4) rules of branching, selection, distribution, redistribution, and chess passing, 5) time allowed for thinking over the moves and the form of time control.

RULES OF BUSINESS CHESS
The currently most optimal parameters for the game of Business Chess, as well as the additional rules, the obligations and rules of behaviour for the arbiters and the necessary elements for game decoration are given below in detail (Scheme 6).
I. The main parameters of a game and the additional rules of play:
1. The number of demonstration boards – the maximum allowed number of branches equals 5.

2. The number of working tables for each team – 5.

3. The game rating – 10.

4. The number of players in each team is 5 plus one reserve players.

5. The time control using one clock: each team is given one hour and thirty minutes per game.

6. In the last 30 min on the clock of a team, the right of veto to branch may be enforced.

7. If in the endgame only one branch remains, the teams, upon expiry of the regular time, are added 30 seconds per move and, at the request of either team, the game may further continue on board “C” (i.e. the Control board placed on the arbiters’ table)

8. Order in which moves are made:

a. a team member comes to the demonstration boards;

b. he changes the positions in all branches being played (which have a rating);

c. he changes the ratings of the branches;

d. he stops his clock, starting the opponent’s clock;

e. the move is considered to be completed only after the opponent’s clock has been started.

9. The game begins in Branch №1 (its initial rating is 10), then it passes to Branch №2, then №3, etc., i.e., the game, as it were, expands from the centre to the periphery (see the Scheme 1).

10. Only one team member is allowed to cross the red line.

11. If a second team member trespasses that line, he gets a warning (a yellow card), another trespassing leads to his expulsion from the game (a red card) or 2 minutes are added on the opponent’s clock.

12. A player may be replaced when his team’s clock is stopped.

13. Only one key change (branching or selection or passing) may be made in a single move.

14. If a team resigns in one of the branches without making a selection, it is additionally allowed to make a pass at the same move. In a single move, it is possible to resign in one branch only.

15. A branch may only be eliminated with the loss of some points (if the branch rating is unity, passing is impossible).

16. If in one of the branches a team is checkmated, then any key changes involving that branch (passing or selection) are impossible.

17. If in one of the branches either the loss of the game (without selection) or a draw is fixed, then the indicators of its rating are transferred from the board to the arbiters’ table.

18. A veto to branch may be imposed only when the clock of the given team has been started and there is less than half hour on its clock.

19. The current score in a game is formed by multiplying the score in each of the branches by the respective branch rating.

20. The final score in a game equals the sum of the current scores.

21. If a game ends with a difference of 10 or more in the score, then in the return game after the colour of the pieces is reversed, a rating is established that is equal to the score difference in the first game plus one.

22. In the remaining cases, usual chess rules are valid.

SCHEME 6. Business Chess Game Decorations in a Hall

 :

 Branches (demonstration boards) with ratings

 Red line

 Chief Arbiter

WHITE team

BLACK team
Discussion at work tables

 Discussion at work tables

Trainer and reserve player of WHITE

Trainer and reserve player of BLACK
SPECTATORS

II. The team of Arbiters

Chief Arbiter

1. Announced the rules of behaviour of the team members, also warning about the punishment for crossing the red line.

2. Watches the actions of the team captains, the demonstration boards, the control board and the clock on the arbiters’ table.

3. In case of branching, stops the clock for the time necessary for doubling (cloning) the mother position; together with the captains, checks on the demonstration boards the accuracy of setting the cloned position, its correspondence to the maternal one.

4. In the endgame, when only one branch remains, (he) stops the clock, then together with the captains sets the position from the last branch on the control board “C” and checks its correspondence.

5. Fixes a change in score in the game using the notebook placed on the arbiters’ table and connected with an electronic information board.

Assistants of the Chief Arbiter

6. Record the moves in the game (on five individual score sheets to correspond to the five branches on the demonstration boards).

7. In case of branching, they may, under the guidance of the Chief Arbiter, assist the team captains to set (clone) a new position on the free demonstration board, in accordance with the decision of a team to branch.

8. The may assist the Chief Arbiter in setting a position on board “C”.
III. The necessary elements of game decoration in a Hall (for TV see Scheme 7):
1. Five numbered demonstration boards (Branches) with magnetic pieces.

2. Ten coloured magnetic checkers (draftsmen) to indicate the ratings of the branches.

3. Ten numbered working tables with boards (5 for each team) and pieces to hold free discussions of the positions that have arisen and calculate variations.

4. One table for the arbiters.

5. One clock, if possible connected with an electronic demonstration board for the spectators.

6. One control board for playing the endgame in the position occurring in the last remaining branch.

7. Indicators of the current score and the team names, desirably in the form of an electronic demonstration (information) board, linked to a notebook on the arbiters’ table to enable them to change the score in the game.

8. Two sets of team uniforms of different colours (light in playing as White and dark in playing as Black).

SCHEME 7. Business Chess Game Decorations for TV broadcasting

 :

 Branches (demonstration boards) with ratings

 Red line

 Chief Arbiter

WHITE team

BLACK team
Discussion at work tables
 General view operator
 Discussion at work tables

 SPECTATORS
Who can watch and (remotely) listen to discussions in teams, both in a hall and during a TV broadcast

Clock

№3

№5

№3

№5

№1

№3

№5

№2

№4

Score

5

Ч - 1

Score

7

Б - 3

 Time

 Time

CHELSEA	Петросяна

REAL

№2

№4

№2

№4

 №1

№1

Clock

№3

№5

№3

№5

№1

№3

№5

№2

№4

Score

5

Ч - 1

Score

7

Б - 3

 Time

 Time

CHELSEA

	Петросяна

REAL

№1

 №1

BOARD

«C»

№4

№2

№4

№2

REAL

CHELSEA	Петросяна

 Time

Score

5

Ч - 1

Score

3

Б - 3

 Time

№4

№2

№5

№3

№1

№5

№3

№5

№3

Clock

 №1

№1

BOARD

«C»

№4

№2

№4	4

№2

BROADCAST DIRECTOR

Screen for WHITE spectator

Screen for BLACK spectator

 10

 7

 3

 6

 1

 3

 6

 4

 10

 7

 3

 2

 1

 5

 2

 3

 2

 4

 6

 8

 2

 3

 2

 3

 1

 4

 2

 3

 3

