KHARKOV: Variant
This is a variant of the S.P.I. game Kharkov, published in 1978. S.P.I. capitalisation conventions are used throughout.

[5.2] (clarification) German units may not be set up in Strongpoints.

[5.3] (correction) 37th Army HQ sets up in hex 2606.
(addition) Any Soviet unit initially deployed south of the North/South Sector Boundary Line and west of the Donets River is considered entrenched (Case 15.4).
[6.21] (clarification) Cavalry units are mechanised units and pay ½ Movement Point when moving along roads; they are neither armoured nor motorised units for the purposes of Armour Superiority (Case 9.9).

[6.25] (clarification) Soviet Breakout Mobility is not subject to this case. That is, Soviet units using Breakout Mobility may move across a Major River into an unoccupied hex in the Zone of Control of an Axis unit adjacent to that Major River.
[6.27] (clarification) Lake hexsides are treated identically to Dnieper River hexsides.

[6.51] (clarification) This case is to be taken literally. That is, Axis units must cease moving the instant they enter a hex south of the North/South Sector Boundary Line. (change) In addition, no Axis unit may move (including Overrun) or attack into any hex adjacent to the 12 May 1942 Front Line south of the North/South Sector Boundary Line until the Axis units south of the Line are activated.

[6.54] (addition) Any hex adjacent to the Soviet side of the 12 May 1942 Front Line occupied by or in the Zone of Control of a Soviet unit at the beginning of Game-Turn Five must be occupied by or in the Zone of Control of a Soviet unit at the end of the Soviet Player-Turn of Game-Turn Five.

[6.6] (clarification) Terrain costs are not paid in addition to the disengagement cost.

[6.74] (clarification) The Soviet Player may commit a maximum of three units in total from his Army Reserve counters on Game-Turns Two and Three. These units may be released from any Army Reserve counter. For example, the Soviet Player may wish to release two units from 6th Army Reserve and one unit from 28th Army Reserve on Game-Turn Two.
[6.75] (clarification) An Axis unit retreating or advancing after combat within three hexes of a Soviet Army Reserve counter releases all remaining units in reserve relating to that Army Reserve counter.

[6.8] (clarification) Infiltrating Soviet units may Overrun after entering an Enemy Zone of Control. At the completion of the Overrun, after advancing into the defender’s hex if applicable, they may not move further during that Movement Phase.
[7.32] (change) Disrupted units are affected by further combat results as normal.

[10.19] (change) A Player may voluntarily displace any Friendly HQ unit at the end of any Friendly Movement Phase. In this instance the HQ unit does not become active until the Friendly Disruption Removal Phase of the following Game-Turn. There is no limit to the number of times a HQ unit may be displaced.

[10.35] (addition) If on Game-Turn One the Soviet Player decides to move or attack across the 12 May 1942 Front Line south of the North/South Sector Boundary Line, he may voluntarily activate 57th Army HQ at the beginning of Game-Turn One.

[10.36] (addition) If prior to the start of each Soviet Player-Turn German units south of the North/South Sector Boundary Line are activated, the Soviet Player may activate one additional HQ of his choice.
[11.41] (addition) The Movement Point Allowance of an Out of Supply unit is rounded up.

[15.22] (clarification) Strongpoints may be formed in hexes with city garrisons. A combat result may require the elimination of a city garrison whilst not affecting a regiment in a Strongpoint in that hex. In this instance, the attacking Soviet unit(s) may not advance after combat.
[15.4] (addition) SOVIET ENTRENCHMENTS

[15.41] Any Soviet either east or north, and within two hexes of the 1942 Front Line, is considered entrenched. No additional units may become entrenched in the course of the game.

[15.42] An entrenched unit does not lose this status if it moves or attacks.

[15.43] The German Player adds one to the combat die-roll if any Soviet unit is entrenched.

[16.1] (change) Soviet reinforcements must enter on the east map-edge north of the Donets River.

[16.21] (clarification) All units of the German IV Corps arrive in one hex.

[17.23] (clarification) A Soviet unit must occupy at least one hex of all roads leading from Kharkov to Poltava and from Kharkov to Dniepropetrovsk.

[17.3] (clarification) The Soviet Player receives three Victory points for each German infantry division eliminated.
[17.4] (addition) Before commencing play; each Player sets his own objective for the German forces. Both Players secretly write down the Victory Point adjustment they are to receive/suffer to play the Germans. The Player making the highest (or least negative) bid is the German Player. Example: Player A bids five Victory Points and Player B ten Victory Points. Player B takes the Germans, but suffers a ten Victory Point deduction from his final Victory Point total. Players may bid negative Victory Points (that is, additional to the German total) for themselves to play the Germans.

COUNTER ERRATA

28th Army HQ sets up in hex 0409.

DEVELOPER’S NOTES

In addition to a number of minor changes, this variant corrects or clarifies certain issues that will arise in the course of play. One amendment worthy of note is the restriction on the Soviet Player’s ability to benefit from hindsight and react relatively freely in advance of Operation Fredericus. He does however benefit from prior defensive preparations along this front.

Should the Soviet Player wish to expand upon or alter radically the original Stavka plan and launch offensive operations in a south or south-westerly direction, he now has the capability to do so. This would be in the knowledge that he will thereby prematurely awaken a sleeping giant.

The other major change is the introduction of a Victory Point bid for sides; this will eliminate the real or perceived advantage the German side has in competitive play between experienced opponents.
Tournament Supplement
Result

Points awarded

Marginal victory

1

Substantive victory

2

Decisive victory

3

Tim Alanthwaite, Raunds, Northamptonshire, U.K. - 13/06/06 - 3.5
