

P R O S P E C T U S

5th Carrom World Cup

Korea 2018

Hosted by the
Korea Carrom Federation

Under the aegis of the
International Carrom Federation

INTERNATIONAL CARROM FEDERATION

BOARD OF MANAGEMENT

Executive Chairman	Rakibul Hossain (India)
President	Josef Meyer (Switzerland)
Vice-Presidents (7)	Elisa Zuchiatti (Italy) Langley Mathiasz (Sri Lanka) Nazrul Islam (UK) Murtaza Khan Zulfee (Pakistan) Mouraly Venou (France) Zunaid Ahmed Palak (Bangladesh) Dohhun Bae (Korea)
Secretary General	Mohamed Saeed (Maldives)
Asst Secretaries (2)	Atul Bhave (USA) Rohini Mathiasz (Sri Lanka)
Treasurer:	Ahmed Ashraf (Bangladesh)
Asst. Treasurer	P.S. Bachher (India)
Members	Germany, Japan and Malaysia

KOREA CARROM FEDERATION

5th CARROM WORLDCUP KOREA 2018 EXECUTIVE COMMITTEE & ORGANIZING COMMITTEE

Patron	:	Kichae Jung
President	:	Dohhun Bae
Vice-president	:	Iljin Choi, Jaewon Kwon, Hyonyeong Lee Donggun Lim
Secretary	:	Taiho Hong
Treasurer	:	Kwang Yeal Yoo
Director of Tournament Operations:		Chungsik Yoon, Soochang Kim (Academia)
Director of Marketing, Promotions:		Jongseok Moon, Sanghyun Park
Public Relationship:		Eungseok Kim
Director of Communication	:	Youngki Lee
Director of Record	:	Yeohun Kim
Director of Volunteers:		Sookhee Choi(Sign Language) Sangjin Shim(Chuncheon)
Members:		Junoh Jung Seungja Kim Okcho Kim Seungwoo Lee Jungdo Park (Academia Members) Sabeenn Oh Gyeongwoo Park Dokyoung Kim Eunseok Lee Heeyoung Kim Soonwoong Kim Wangkyun Kim

TOURNAMENT COMMITTEE
5th CARROM WORLDCUP KOREA 2018

Chairman	:	Dohhun Bae
Vice-Chairmen	:	Josef Meyer
Tournament Director	:	Mohamed Saeed
Organizing Secretary	:	Eungseok Kim
Tournament Secretary	:	Chungsik Yoon, Soochang Kim (Academia)
Technical Director:		V. D. Narayan
Chief Referee	:	Kashiram
Asst. Chief Referees	:	Jaewon Kwon, Junoh Jung Nazim Hassan
Members	:	Ahmed Ashraf Nazrul Islam

TITLE OF THE TOURNAMENT

5th Carrom World Cup Korea 2018

AUTHORITY

The **5th CARROM WORLD CUP KOREA 2018** will be organized by the Korea Carrom Federation under the authority granted by the International Carrom Federation.

DATE

The **5th CARROM WORLD CUP KOREA 2018** will be held from 23rd to 29th August, 2018

VENUE

Songam Sports Town, Chuncheon
+82 33 250 4756, <http://www.c-leisure.org>

ELIGIBILITY

The Carrom World Championship is open to all Registered Players of the member Federations/Associations affiliated to the International Carrom Federation.

Special invitees from other nations too are permitted to take part in the events with the approval of the International Carrom Federation.

Only those affiliated Federations/Associations who have paid membership fees, annual subscription and/or other dues, if any, to the ICF, up to the current year, shall be eligible to enter team and/or individual players in the Tournament.

EVENTS

MAXIMUM ENTRIES

Men's Singles	4
Women's Singles	4
Men's Doubles	2
Women's Doubles	2
Men's Team	1
Women's team	1
Swiss League	4 (Host nation: Maximum 12)

PARTICIPATION FEES

Participation fee for the **5th CARROM WORLDCUP KOREA 2018** would be as under:

USD 350 each for all the players and officials

Swiss league – Extra Korean Players: USD 80 each player

The participation fee for players includes Doubles, Singles, Swiss League and Team events.

Each National Federations/Associations may remit the participation fee, as detailed above by 30th April, 2018 for all members of the contingent of their respective countries. The entry fee shall be remitted to the Korea Carrom Federation through bank transfer as per details below:

Account Name Korea Carrom Federation Incorporated Association
Beneficiary Contact Number: +82-2-303-7489
Bank: Kookmin Bank
Bank Address: 5th FL.Kookmin Bank Bldg. 84 Namdaemun-Ro, Juung-gu,
 Seoul, Korea
Phone: +82-2-387-8816
Account Number 856901-00-069953
Swift Code: CZNBKRSEXXX

RULES

The Championships will be conducted in accordance with the 'Laws of Carrom' as adopted by the International Carrom Federation and as per special regulations for the World Championship.

UMPIRING

The Umpiring will be in English. Matches will be supervised by the International and National Grade Umpires (both local and foreign).

The decision of the Umpires shall be final. The decision of the Chief Referee shall be final and binding on both the parties on the matter not covered in the Laws of Carrom.

PARTICIPATION / ENTRY

Each Federation/Association may enter maximum of 4 men players & 4 women players in the tournament. Make sure at least 50% of the men and at least 50% of women are citizens of the country.

Each National Federations/Associations must submit the entries as detailed above by 30th April, 2018.

The Tournament Committee, however, reserves the right to reject any entry without assigning any reason.

SUBMISSION OF ENTRIES

Entries shall be submitted on Entry Form sent along with the Prospectus. Entry Form duly filled shall be returned together with requisite entry fee on or before 30th April, 2018 to Mr Kwangryel Ryu, Treasurer, 5th Carrom World Cup Tournament (email : worldcup@carrom.co.kr/ info@carrom.co.kr) and a copy sent to Mr. Mohamed Saeed, Secretary General, International Carrom Federation (email : saeed_mohamed@live.com). All forms should be signed by the President/Secretary of the nominating Federation/Association with their office seal affixed.

DRAW

Draws will be held at the venue or hotel of the Carrom World Cup on the evening of 23rd August 2018.

MATCH SCHEDULE

The Carrom World Cup will start August 24th, 2018 with Team events followed by Swiss League, Doubles and Singles events.

The first session starts at 9:00 AM daily. The detailed schedule will follow as an addendum to the prospectus.

However, the Organizing/Tournament Committee reserves the right to alter/change/amend the schedule of the proposed days and time of play.

HOTEL&HOSPITALITY

HOTEL JEONGGWANRU

1 Namisum-gil, Namsan-myeon, Chuncheon-si, Gangwon-do 24464 KOREA

Phone : +82315808114

Website <http://www.namisum.com/en>

Free hospitality i.e. boarding, lodging (Check in 3pm on 23rd August and check out 11am on 29th August) and transportation for pick up from Seoul Airport or Gapyeong Bus terminal or Gapyeong (Gyeongchun Line) station to Hotel & back to Gapyong Bus terminal or Gapyeong (Gyeongchun Line) station + from Hotel to Venue and back to hotel on the days of the Tournament will be provided to the participants & officials. The detail Train (subway and metro) and Inter-city bus schedule will be provide as well.

Breakfast will be at the hotel and Lunch and Dinner will be provided at the venue.

TRANSPORTATION

Every day at 08.30 AM and 08.00 PM, shuttle service will be provided to transport all players / officials from their hotel to the venue and back.

In case any participant misses the shuttle or wishes to go by any other mode of transportation to the venue, he/she will have to manage and pay for the transportation himself/herself.

INSURANCE

All participating Federations/Associations must get Medical Insurance Cover for their players/officials for the period of their participation in the World Championship before they start for Korea from their respective countries.

Additional Insurance will be covered and provided by the 2018 CHUNCHEON INTERNATIONAL LEISURE SPORTS FESTIVAL ORGANIZING COMMITTEE during 24th to 27th August.

UNIFORM

All players and Managers/Coaches must be in proper uniform. The name of their respective countries should be printed on the back of their T-shirts in BLOCK CAPITAL letters. The National Federation of each country shall mention the color of uniform in the prescribed entry form.

TECHNICAL COMMITTEE

A meeting of the Technical Commission will be held at 19:00 on August 23th, 2018 at the Hotel and on subsequent occasions during the Tournament, if required.

PROTEST

All protests shall be submitted as per provisions of the 'Laws of Carrom', along with scrutiny fee of USD 50.

If the protest is upheld, the match shall continue from the particular board in which the protest was lodged and scrutiny fee refunded. In case the protest is overruled, the result already obtained shall stand and the scrutiny fee forfeited.

EQUIPMENTS

Synco Platinum Carrom Boards and C/M would be used for the tournament. Potato starch Powder would be used as powder for play.

ADDRESS FOR COMMUNICATION

Dohhun Bae(President KCF) AB244, Samsung Techno Valley, 140, Tongilro, Deokyang-gu, Goyang-si, Gyeonggi-do, Korea(10594)	Eungseok Kim(Organizing Secretary) AB244, Samsung Techno Valley, 140, Tongilro, Deokyang-gu, Goyang-si, Gyeonggi-do, Korea(10594)
+82 10 42332365	+82 10 9072 2009
mrcarrom@naver.com	kesico@gmail.com
Josef Meyer President ICF	Mohamed Saeed Tournament Director
+41792683813	+9609112121
jmeyer@axiomag.ch	saeed_mohamed@live.com

GENERAL RULES

Singles & Team events will be played on league-cum-knockout basis, Doubles events on knock-out basis, Swiss league organized as per rules adopted by the ICF

INDIVIDUAL EVENTS maximum Men's Singles and Women's Singles

If up to 27 players are entered, they shall be divided into four groups. The strength of each group shall be with a maximum difference of one. Top two players from each group shall qualify for the Quarter-Finals to be played on knock-out basis.

Winner of Group 'A' shall meet the Runner-up of Group 'B' in the 1st Quarter-Final; Winner of Group 'B' shall meet the Runner-up Group 'A' in the 2nd Quarter-Final; Winner of Group 'C' shall meet the Runner-up of Group 'D' in the 3rd Quarter-Final; Winner of Group 'D' shall meet the Runner-up of Group 'C' in the 4th Quarter-Final. Winners of 1st and 2nd Quarters shall meet in the 1st Semi-Final while Winners of 3rd

and 4th Quarters meet in the 2nd Semi-Final. Winners of both the Semi-Finals shall play the FINAL for 1st and 2nd positions and losers play for 3rd and 4th positions.

If 28 to 56 players are entered, they shall be divided into eight groups. The strength of each group shall be with a maximum difference of one. Top One player from each group shall qualify for the Quarter-Finals to be played on knock-out basis.

Winner of Group 'A' shall meet Winner of Group 'B' in the 1st Quarter-Final; Winner of Group 'C' shall meet Winner of Group 'D' in the 2nd Quarter-Final; Winner of Group 'E' shall meet Winner of Group 'F' in the 3rd Quarter-Final and Winner of Group 'G' shall meet Winner of Group 'H' in the 4th Quarter-Final. Winners of 1st and 2nd Quarter-Finals shall meet in the 1st Semi-Final while Winners of 3rd and 4th Quarter-Finals meet in the 2nd Semi-Final. Winners of both the Semi-Finals shall play the FINAL for 1st and 2nd positions and losers play for 3rd and 4th positions.

If 57 or more players are entered, they shall be divided into 16 groups. The strength of each group shall be with a maximum difference of one. Top One player from each group shall qualify for the Pre-Quarter-Final round to be played on knock-out basis.

Winner of Group 'A' shall meet Winner of Group 'B' in the 1st Pre-Quarter-Final; Winner of Group 'C' shall meet Winner of Group 'D' in the 2nd Pre-Quarter-Final; Winner of Group 'E' shall meet Winner of Group 'F' in the 3rd Pre-Quarter-Final; Winner of Group 'G' shall meet Winner of Group 'H' in the 4th Pre-Quarter-Final; Winner of Group 'I' shall meet Winner of Group 'J' in the 5th Pre-Quarter-Final; Winner of Group 'K' shall meet Winner of Group 'L' in the 6th Pre-Quarter-Final; Winner of Group 'M' shall meet Winner of Group 'N' in the 7th Pre-Quarter-Final & Winner of Group 'O' shall meet Winner of Group 'P' in the 8th Pre-Quarter-Final. Winners of 1st and 2nd Pre-Quarter-Finals shall meet in the 1st Quarter-Final; Winners of 3rd and 4th Pre-Quarter-Finals meet in the 2nd Quarter-Final; Winners of 5th and 6th Pre-Quarter-Finals shall meet in the 3rd Quarter-Final while Winners of 7th and 8th Pre-Quarter-Finals meet in the 4th Quarter-Final. Winners of 1st and 2nd Quarter-Finals shall meet in the 1st Semi-Final while Winners of 3rd and 4th Quarter-Finals meet in the 2nd Semi-Final. Winners of both the Semi-Finals shall play the FINAL for 1st and 2nd positions and losers play for 3rd and 4th positions.

In case of tie of points between two players for top two places in any group, earlier result of the match played between two players shall decide their relative positions. In case of tie among more than two players, the position of such players shall be determined on the basis of "games" aggregate for and against all the matches played earlier in the group. In case there is again a tie even at that stage the "points" average for and against in all the matches played earlier in the group, shall be taken into account and their position determined.

The matches in each group shall be played on the basis of 'total league'. All the matches in the league shall be played on the basis of best of three games of eight boards or 25 points whichever is earlier.

All Pre-Quarter-Final, Quarter-final, Semi-final and Final matches would be played on knock-out basis. Pre-Quarter Final matches shall be played on the basis of best of three games of eight boards or 25 points whichever is earlier. Quarter-Final, Semi-final and Final matches shall be played on the basis of best of three games of 25 points each.

However, keeping in view the number of entries received and the time schedule available, the Technical Committee may at its discretion decide to increase or decrease the number of Groups and the number of qualifiers for the knock-out rounds, after due discussions in its meeting.

Play off matches

There shall be play-off matches for all positions. All such play-off matches would be held on the basis of best of three games of 25 points each. For the play-off matches, the loser of 1st Quarter-final shall play with the loser of 2nd Quarter-Final while 3rd Quarter-Final play with the loser of 4th Quarter-Final in the first round. Winners of both the matches shall play for 5th and 6th positions while losers play for 7th and 8th positions in the second round.

Conduct of Play-off matches in the Singles events for arriving at the International Ranking (for 9th onward positions) will be finally decided by the Technical Committee in its meeting to be held on September 26, 2010, after getting on the spot feedback from officials of participating countries. If such matches are held, they shall be played on the basis of best of one game restricted to 8 boards.

Doubles events

These events shall be played on knock-out basis throughout and elimination would start from the first round itself. The seeding and draw will be done August 23rd, '2018. Taken result and seeding from World Carrom Championship in 2016

Swiss League

This event will be held as per Swiss league system. First round will be played on random basis. Subsequent rounds would be decided on the basis of basis of performance of each player in the previous round, as per formula adopted for the Swiss league by ICF. Depending upon number of entries, there would be six to ten rounds. After completion of the league, two top players would play the final for deciding the 1st and the 2nd position and the next two would play for 3rd and 4th position.

AWARDS / PRIZES

Top three positions holder of all events would be awarded suitable prizes/trophies. Awards and prizes would be presented at the Closing ceremony on August 28th 2018.

GALA DINNER / PARTY

The KCF would be hosting a gala dinner / party (reserved for officials, players and people coming along with them, referees and volunteers) on August 28th 2018 for Trophy presentation and entertainment.

LAST DATE FOR ENTRIES

Last date for receipt of entries for all events is June 30th 2018.

CANCELLATIONS

In case of cancellation of entries:

- Cancel before the 30th of June, 2018, 60% of the amount of the entries will be kept
- Cancel after the 30th of June, 2018, the full amount of the entries will be kept.

Hotel & Transportation Details

HOTEL JEONGGWANRU

1 Namisum-gil, Namsan-myeon, Chuncheon-si, Gangwon-do 24464 KOREA

Phone: +82315808114

Website <http://www.namisum.com/en>

Free hospitality i.e. boarding, lodging (**Check in 3pm on 23rd August and check out 11am on 29th August**) and transportation for pick up from Gapyeong Bus terminal or Gapyeong (Gyeongchun Line) train station to Hotel & back to Gapyeong Bus terminal or Gapyeong (Gyeongchun Line) station + from Hotel to Venue and back to hotel on the days of the Tournament will be provided to the participants & officials.

From Incheon (Seoul) airport to venue, please refer as below;

Pickup detail

1. From the Incheon Airport to Hotel: Please refer below schedule.
2. Free pick up from Gapyeong Bus Terminal/Gapyeong Train station to Nami Island Wharf, and Hotel for all the participant. (<http://airport.kr>)

Transportation	Arrival time at the Airport arrival hall	Route	Remarks
Limousine Bus	23rd 7:00am ~ 6:20pm	From Airport to Gapyeong Bus terminal (to meet the ferry schedule)	Guide will be wait at the Airport arrival hall. Hotel or motel cost will be pay by KCF
	23rd 6:30 Pm ~ Pm10:00	From Airport to Gapyeong Bus terminal(Stay 1 night at Gapyeong district)	
Public Van	23 rd August 10:00 Pm ~ 24 th August 07:00am	From Airport to Gapyeong (Stay 1 night at Gapyeong District or near airport)	
Ferry schedule	Every day 7:30 am ~ Pm 9:40pm	From ferry terminal to Hotel	Guide

Lead time for the every transportation

From	To	Lead time	Vehicles	Charge(Fare)
Incheon Airport	Gapyeong bus terminal	2hrs 10 mins	Limousine Bus	KRW18400 (17.2USD)
Gapyeong bus terminal Gapyeong train station (Gyeongchun Line)	Nami Island Wharf Ferry station	10 mins.	Car/Taxi	Free
Nami Island wharf Ferry station	Hotel	5 mins	Ferry	Free
Hotel / Venue	Venue / Hotel	30mins	Shuttle Bus & Ferry	Free
Incheon Airport	Gapyeong Train Station (through Seoul downtown)	3hrs	Subway & Train	KRW4950 (4.6USD)

ENTRY FORM**5th CARROM WORLD CUP KOREA 2018**23rd– 29th August: Chuncheon, KoreaName of the Federation/Association.....
(in BLOCK CAPITAL letters)

Address.....

Telephone/ Email

Event**MEN****WOMEN**

1. Singles	1.....	1.....
	2.....	2.....
	3.....	3.....
	4.....	4.....
2. Team	1.....	1.....
	2.....	2.....
	3.....	3.....
	4.....	4.....
3. Swiss league	1.....	1.....
	2.....	2.....
	3.....	3.....
	4.....	4.....
4. Doubles	1.....&	1.....&
	2.....&	2.....&

(Maximum of 4 men and 4 women per country)

Name of the Manager Color of Uniform.....

Name of the Coach

Entry Fee: USD 350 per pax including players and officials.

We agree to abide by the Rules and Regulations of International Carrom Federation and Tournament's Rules and Regulations.

Date.....

Signature of
President/Secretary