3rd CMS BORNEO JUNIOR OPEN 2017

An Asian Junior Super Series (AJSS) Gold Event (Sanctioned by ASF)

CHAMPIONSHIP INFORMATION

TOURNAMENT DATES

Friday 7th July to Tuesday 11th July 2017

VENUE

Sarawak Squash Centre

Jalan Diplomatik, Petra Jaya, 93050 Kuching, Sarawak, East Malaysia

EVENTS

- 1. Boys & Girls Under 11 Open
- 2. Boys & Girls Under 13 Open
- 3. Boys & Girls Under 15 Open
- 4. Boys & Girls Under 17 Open
- 5. Boys & Girls Under 19 Open

PLAYERS CAN ENTER ONE EVENT ONLY in his/her age group or higher if so desired.

AGE CUT OFF DATE

❖ The age cutoff date for the 3rd CMS Borneo Junior Open 2017 is 11th July 2017

ENTRY & CLOSING DATE

- * It is open to all foreign and local players not banned by ASF / SRAM.
- * All foreign/local player entries must be endorsed by their respective National /State Association.
- * Please note that all players must submit their correct date of birth as a passport verification will be done.
- * Late entries or Entries without the entry fee will not be accepted.
- * Please be advised that **ALL** players competing in ALL AGE GROUPS in all ASF events ARE REQUIRED TO have a **SPIN** registration number which you can obtain for a small once-in-a-lifetime payment at: http://www.worldsquash.org/ws/athletes/spin
- * Please be advised that <u>ALL Malaysian</u> players must have registered for **MySPIN** to participate in this event.
- * Completed entry forms with the entry fee Bank In slip must be returned by email to the Organizing Chairman, *Mr Emmanuel David* at emandavid.swk@gmail.com
- Entries must be received by 18:00 hrs (Malaysian time) on or before Sunday 11th June 2017.

ENTRY FEES

A. Oversea Players

- RM 250.00 per person

B. Local Players (Malaysian) [Without Accommodation] - RM 50.00 per person

Payment of entry fees can be paid through telegraphic transfer to the account stated below. Copy of the payment slip must be sent together with the entry form. Please take note that no cheque or bank draft will be accepted.

❖ All entry fees in the form of Bank TT must be made payable to:-

NAME: Persatuan Skuasy Malaysia Cawangan Sarawak

BRANCH: KUCHING BRANCH JALAN SATOK

SWIFT CODE: HLBBMYKL

BANK NAME: HONG LEONG BANK BERHAD

ACCOUNT NO: 36400001562

- Those paying by Bank TT are required to add USD5 for each transaction made for bank charges
- Entry Fees paid are not transferable. It cannot be transferred from one player to another player.
- The organizers will not be held responsible for entries lost in the post.

PLAYER WITHDRAWAL & LATE WITHDRAWALS

- ❖ Withdrawal(s) from Championship must be notified to SRAS as soon as possible by email or telephone. Entry fee will not be refunded, unless with valid reason such as medical condition.
- ❖ Withdrawal after Entries Close is considered 'late withdrawal'. All late withdrawals must be accompanied with a medical certificate or with relevant documents supporting valid reasons. Failure to do either will result in the player being given 'zero' ranking points. The 'zero' ranking points will be counted as one of the players 4 best results. For those who had produced the relevant documents ASF will consider each withdrawal on a case-to-case basis.

NATIONAL RANKING

All participants are advised to include their national rankings in their entry forms. This would facilitate us in preparing the draws for the tournament.

SCORING & FORMAT

- * Main rounds and top 16 matches will be played to best of 5 games
- * Scoring 11 points -PAR (Point-A-Rally) following the WSF Rules of World Singles Game
- * Depending on the number of entries, the Squash Racquet Association of Sarawak (SRAS) will decide on either a knock out systems or Circuit Format.
- * All players are guaranteed A MINIMUM OF 2 MATCHES
- * Players must register 30 minutes before scheduled match time. Match timing is an indication only. Matches will be played on a FOLLOW-ON-BASIS. Postponement of match will not be entertained.
- * Walkover will be awarded against players who are more than 15 minutes late; subsequent matches will be forfeited and no points and rankings will be awarded unless a valid MC is produced and prior notice to the organizer is given.
- * Players will be expected to play two matches a day.

HOTEL PACKAGE (applicable to all players, managers, coaches & other officials) **excluding entry fee

PACKAGE A (FOREIGN PLAYERS & OFFICIALS)

- ❖ Official Hotel MERDEKA WATERFRONT HOTEL, Lot 250-253 Jalan Tunku Abdul Rahman, Kuching, Sarawak, Malaysia- 5 Star Hotel with swimming pool
 - **a.** The package of <u>RM1,350.00</u> (per room) includes 5 nights' accommodation from 6th July 2017 (Thursday) to 11th July 2017 (Tuesday), <u>only on a twin sharing basis</u> with 2 breakfasts. There will be **no refund** for unused nights.
 - **b.** For the single room, the rate is <u>RM1,200.00</u> (per room) which also includes 5 nights' accommodation from 6th July 2017 to 11th July 2017 with 1 breakfast. There will be <u>no refund</u> for unused nights.
 - **c.** For additional nights, bookings **MUST** also be made through the Organizer in order to enjoy the same rate and the charges per night is as follows:
 - i. Single = RM240.00 with 1 breakfast
 - ii. Twin sharing = RM270.00 with 2 breakfasts
 - **d.** Only accommodation booked through PERSATUAN SKUASY MALAYSIA CAWANGAN SARAWAK will be provided bus shuttle services between the hotel and venue.

PACKAGE B

- ❖ Official Hotel **GRAND MARGHERITA HOTEL,** Tunku Abdul Rahman, Kuching, Sarawak, Malaysia- 4 Star Hotel with swimming pool.
 - **a.** The package of <u>RM1,300.00</u> (per room) includes 5 nights' accommodation from 6th July 2017 (Thursday) to 11th July 2017 (Tuesday), only on a twin sharing basis with 2 breakfasts. There will be <u>no refund</u> for unused nights.
 - b. The package for *Local Players only* of <u>RM1,550.00</u> (per room) includes 5 nights' accommodation from 6th July 2017 to 11th July 2017 with 4 breakfasts, <u>only on quad sharing basis</u>. There will be <u>no refund</u> for unused nights.
 - **c.** For the single room, the rate is <u>RM1,150.00</u> (per room) includes 5 nights' accommodation from 6th July 2017 to 11th July 2017 with 1 breakfast. There will be <u>no refund</u> for unused nights.
 - **d.** For additional nights, foreign booking **MUST** also be made through the Organizer in order to enjoy the same rate and the charges per night is as follows:
 - i. Single = RM230.00 with 1 breakfast
 - ii. Twin sharing = RM260.00 with 2 breakfasts

AIRPORT TRANSFERS & FLIGHT INFORMATION

- Participants taking the Package are required to submit the flight information form attached. No airport pickups will be available for those who do not submit the flight information by the date stated in the flight information form
- ❖ Airport transfers will be provided for those who take up the hotel package.
- Please refer to the Bus Schedule for airport transfers.

BUS SCHEDULE FOR AIRPORT TRANSFERS WITH HOTEL PACKAGE

Thursday 6th July 2017

(Kuching International Airport – Merdeka Waterfront Hotel/Grand Margherita Hotel)

 1^{st} Trip - 11.00 am 2^{nd} Trip - 3.00 pm 3^{rd} Trip - 7.00 pm

Tuesday 11th July 2017

(Sarawak Squash Center - Kuching International Airport)

1 trip - 5.30 pm

❖ Wednesday 12th July 2017

(Merdeka Waterfront Hotel/Grand Margherita Hotel – Kuching International Airport)

 1^{st} Trip - 7.00 am 2^{nd} Trip - 11.00 am

TRANSPORTATION

❖ Shuttle service between hotel and venue will be provided during the tournament dates stated on the entry form only for those who have booked their rooms through PERSATUAN SKUASY MALAYSIA CAWANGAN SARAWAK. *No shuttle service* will be provided for practice days.

TENTATIVE TOURNAMENT SCHEDULE

*6 TH July 2017	12.30 pm onwards-		Check in to Official Hotels		
•	7.30 pm	-	Team Managers Meeting (Venue to be confirmed later)		
*7 th July 2017	7.30 am	-	Players Arrivals		
-	8.00 am	-	Briefing		
	8.15 am	-	Matches start		
	8.00 pm	-	Matches finish		
*8 th July 2017	7.30 am	-	Players Arrivals		
	8.00 am	-	Briefing		
	8.15 am	-	Matches start		
	8.00 pm	-	Matches finish		
*9 th July 2017	7.30 am	-	Players Arrivals		
	8.00 am	-	Briefing		
	8.15 am	-	Matches start		
	6.00 pm	-	Matches finish		
	7.30 pm	-	Welcoming Dinner		
*10 th July 2017	7.30 am	-	Players Arrivals		
	8.00 am	-	Briefing		
	8.15 am	-	Matches start		
	7.00 pm	-	Matches finish		
*11 th July 2017	8.00 am	-	Players Arrivals		
	8.15 am	-	Briefing		
	8.30 am	-	Matches start		
	3.00 pm	-	Matches finish		
	Prize Giving an	Prize Giving and Closing ceremony expected to start at 3.30 pm			

SQUASH BALL TO BE USED

* Dunlop Revelation Pro squash ball will be used.

TOURNAMENT "T" SHIRTS

* All participants will receive a minimum of one (1) tournament "T" shirt.

OFFICIAL DINNER

There will be an official welcoming dinner for all <u>participants and team officials only</u> on Sunday 9th July 2017. The venue for the dinner will be informed later. The dress code is smart casual (no slippers or shorts).

PRIZE MONEY & PRIZES

CATEGORY	U19 and U17 Boys & Girls	U15 Boys & Girls	U13 and U11 Boys & Girls
1 st	RM 700.00 & medal	RM 500.00 & medal	Trophy & medal
2 nd	RM 550.00 & medal	RM 400.00 & medal	Trophy & medal
3 rd	RM 400.00 & medal	RM 300.00 & medal	Trophy & medal
4 th	Medal	Medal	Medal
5 th	Medal	Medal	Medal
6 th	Medal	Medal	Medal
7 th	Medal	Medal	Medal
8 th	Medal	Medal	Medal

ORGANIZERS

- * This Championship is organized by Persatuan Skuasy Malaysia Cawangan Sarawak (Squash Racquets Association of Sarawak) [SRAS] and sanctioned by Asian Squash Federation (ASF) and Squash Racquets Association of Malaysia (SRAM) as part of the Asian Junior Super Series Event with a Gold status.
- * For more information on the Asian Super Series Event please refer to the ASF website at http://www.asiansquash.org/

TOURNAMENT ORGANIZATION

Designation	Designation Name		Email
Organizing Chairman	Mr Emmanuel David	+60168643581	emandavid.swk@gmail.com
Tournament Director	Mr Steven Ma	+60168706060	stevenma61@yahoo.com
Tournament Referee	Mr Henry Tan	+60133885375	henchris@hotmail.com
Secretariat	Mdm Margaret Kechendai	+601116088190	magkech@yahoo.com
Finance	Ms Lucy Read	+60138041212	read12@yahoo.com
SRAM Technical Delegate	Mr Peter Chee	+6011-26247140	chee.peter@gmail.com

ASF Code of Conduct

The following offences may be subject to penalties and/or disciplinary action. The following offences may be subject to penalties under Rule 17 of the International Singles, Game of Squash and of the International Doubles Game of Squash, and/or be subject to disciplinary action by the ASF Disciplinary & Appeals Committee:

- AB1. A participant who verbally or physically abuses his opponent, the Marker, Referee, officials, spectators or sponsors.
- AB2. A participant who shows dissent to the Marker, Referee or officials, including foul or profane language and obscene or offensive gestures.
- AB3. A participant who abuses playing equipment or the court.
- AB4. A participant who fails to comply with the conditions of entry of a championship including any rules with regard to clothing or advertising.
- AB5. A participant who having entered a championship or accepted an invitation to play withdraws from the event or fails to attend.
- AB6. A participant who fails to complete a match for a reason other than injury, illness or emergency situation.
- AB7. A participant who defaults from a championship. The Disciplinary & Appeals Committee may require evidence or proof of 'bona fide' injury, illness or other emergency situation.
- AB8. A participant who fails to make himself available to meet reasonable request for interviews by the media.
- AB9. A participant who does not comply with the Rules or spirit of the Game.
- AB10. A participant guilty of any other unreasonable conduct which brings the Game into disrepute, including behavior as a result of intoxication by any means including recreational substances such as alcohol, marijuana and hallucinogens.