

FIDE

World Chess

FIDE World Chess Grand Prix July 12-
24 2019 Hamburg
Volunteers Program

World Chess

World Chess has been accorded the long-term commercial rights to the World Chess Championship by the World Chess Federation (FIDE).

Since 2013, World Chess has been staging the World Chess Championship Matches and saw the sport to grow into one of the biggest sporting events in the world. Called the hybrid of the most popular computer game and the Nobel Prize, chess has gained popularity among kids, millennials, business luminaries, celebrities, and politicians alike.

Grand Prix

Hamburg Grand Prix 2019 Schedule

<div>MondayNovember 4</div> <div>Press Conference* Opening Ceremony</div> <div></div>	<div>TuesdayNovember 5</div> <div>Round 1 Game One</div>	<div>WednesdayNovember 6</div> <div>Round 1 Game Two</div> <div></div>	<div>ThursdayNovember 7</div> <div>Round 1 Tie-break</div>	<div>FridayNovember 8</div> <div>Round 2 Game One</div>	<div>SaturdayNovember 9</div> <div>Round 2 Game Two</div>	<div>SundayNovember 10</div> <div>Round 2 Tie-break</div>
<div>MondayNovember 11</div> <div>Semi-finals Game One</div>	<div>TuesdayNovember 12</div> <div>Semi-finals Game Two</div>	<div>WednesdayNovember 13</div> <div>Semi-finals Tie-breaks</div>	<div>ThursdayNovember 14</div> <div>Rest day</div> <div></div>	<div>FridayNovember 15</div> <div>Finals Game One</div>	<div>SaturdayNovember 16</div> <div>Finals Game Two</div>	<div>SundayNovember 17</div> <div>Tie-breaks Award Ceremony</div> <div></div>

Official Events

VIP Events

Media Events

Public Program Events

The Program

Advantages

1. Be a part of one of the biggest world sport chess event
2. Gain valuable skills & experience working in a big international team and improve your CV
3. Get an official letter of recommendation from the most intellectual brand in the world of sport
4. Experience the atmosphere of a high-class international event
5. Get branded merchandise as a contributor's reward

E World Chess
Grand Prix

Requirements

1. Smart and proactive person
 2. English language (upper intermediate and higher)
- Chess knowledge is preferable but not obligatory

Work functions

1. Functional: work with core management.
2. Players' Zone: zone management, assistance to players and arbiter.
3. Entertainment Zone: spectators guidance by chess program.
4. Info Desk & Reception: work at the reception desk, informing guests about the Tournament.
5. VIP Zone: zone management, assistance to VIP guests.
6. Floor management: accesses management, maintaining silence, spectators experience management, etc.

Schedule*

Before October 20: submitting applications

Before October 25: candidates' interviews

Before October 30: **personal schedule** confirmation

November 1-3 : introduction & education

Days of work: November 4—17 except rest days

Approximate hours of work: 1—7 PM, except rest days

To submit your application, please write to Liubov Erikina,

Event Manager at projects@worldchess.com and Polina

Ostasheva, Project Manager at ostasheva@worldchess.com

In your letter please tell us about your university, study field, age, previous volunteering experience and why would you like to become an intern for the FIDE World Chess Grand Prix 2019.

CV is appreciated but not obligatory

*расписание может незначительно меняться

contacts: Liubov Erikina e-mail: projects@worldchess.com phone: +7 915 296 57 22