

Appendix to the UMB Sports Rules

UMB & Affiliated Confederations - World Cup Three Cushion Rules

PREAMBLE

The following rules have been drawn up on the basis of the statutes and rules of the UMB and the resolutions of their bodies. They have binding validity and are to be observed in order to promote and secure World Cup Tournaments. These rules are specifically tailored to World Cup tournaments, all other established sports rules and regulations remain in force unless they should contradict the rules listed in this Appendix. All organizers and players should be familiar with and accept these rules.

1. Appeal to organize the Three Cushion World Cup Tournaments:

The UMB invites Confederations and Federations to organize one or several World Cup tournaments on the following basis.

A minimum of four World Cup tournaments must be held throughout each calendar year (1/1 - 31/12), the player that obtains the highest total of points from participating in each World Cup held throughout the year will be declared the winner of the year's circuit. A trophy will be presented to the winner.

An additional €24.000,00 net will be distributed among the first 12 ranked players at the end of the World Cup Circuits 2015, 2016 and 2017, as follows:

1 st Place	€ 5.000,00
2 nd Place	€ 3.700,00
3 rd Place	€ 2.500,00
4 th Place	€ 2.000,00
5 th Place	€ 1.700,00
6 th Place	€ 1.600,00
7 th Place	€ 1.500,00
8 th Place	€ 1.400,00
9 th Place	€ 1.300,00
10 th Place	€ 1.200,00
11 th Place	€ 1.100,00
12 th Place	€ 1.000,00
TOTAL	€ 24.000,00

2. Organizer and Tournament Name:

According to the region in which the World Cup tournament will be held, the tournament will be named UMB/CEB World Cup/Grand-Prix or UMB/CPB or UMB/ACBC World Cup (or with an equivalent Confederal supplement). Commercial entities and major sponsors may have their

Page 1 of 15 09.06.2015 FR/FB

names displayed after this official title.

The organizer must send all basic information (hotel information, number of tables, maximum registrations, etc.) to the UMB not less than two months before the start of the tournament.

The invitation, including this basic information, will be sent out by the UMB at least 45 days before the start of the World Cup.

3. Prerequisite for Participation:

All tournaments are open tournaments, all members of the UMB and all Confederal members are allowed to participate on the condition that they have not been suspended by the UMB, the Confederation or by their National Federations and that they have been inscribed within the period stipulated.

4. UMB Recognized Tournaments:

Only tournaments that are mentioned on the official sports-calendar of the UMB are to be considered as recognized tournaments. World Cups are by definition recognized tournaments. Confederations are permitted to organize one international open non-World Cup Tournament per year. The rules concerning such tournaments are stipulated in a separate document.

A player who is participating in a non-recognized open tournament will immediately be penalized on the World Players Ranking list and on the World Cup Ranking with the removal of 8 points.

5. Media Rights:

The internet media rights, originally belonging to UMB are awarded to Kozoom, who will broadcast or have a third party broadcast the tournament on the internet, without geographical limitation. The rights and duties for this agreement are dictated by the contract between the UMB and Kozoom.

The Organizer accepts Kozoom as the production company in charge of delivering the signal.

In special cases where TV production is made by a company other than Kozoom, Koozom will adapt to the requirements of the prodcution company by withdrawing their cameras to make way for them. In these circumstances the TV production company, assigned or contracted by the Organizer, must provide - free of charge - a "clean" signal to the Kozoom Control Center installed on site to ensure continous internet broadcasting. Should there be a partial or permanent singal interruption to Kozoom the UMB will charge the Organizing Federation for the Kozoom team expenses; including hotel, meals & transportation, plus a fixed amount of €2.500. In the event of partial interruption, the penalty and charges with be applied proportionately.

Other broadcasting entities are not permitted to show live-streaming images of the tournament via the internet unless previously agreed with Kozoom. Koozom commits to using their best efforts to ensure that the internet agreement with the UMB will not affect any other action that may occur between the UMB or its organizers and a Television Channel.

Page 2 of 15 09.06.2015 FR/FB

The television rights are owned by UMB who is free to market and/or lease these rights regardless of other parties.

- The rights for direct national broadcasting of the World Cup competition or parts of it are automatically given to the organizing federation who may transfer these rights to the local organizer; in this case a copy of such agreement must be forwarded to the UMB for approval.
- The rights for direct international broadcasting of the World Cup competition or parts of it must be subject to a preliminary agreement between UMB and the Organizing Federation and/or local organizer.
- In both cases the broadcasting company may use the Kozoom production and signal for free.

Images produced by a broadcasting company may be made available for use in non-live broadcasts of the World Cup competition or parts of it, subject to an agreement between the requesting company, the UMB and the World Cup organizer.

Images produced by Kozoom may be made available for use in non-live broadcasts of the World Cup competition or parts of it, subject to an agreement between the requesting company and UMB/Kozoom.

6. Image Rights:

Within the frame of World Cup competitions the players cede the "rights of images" of their person and agree that images of their person may be used for any media-application within the limits normally accepted within the international sports world. Should these images be used for commercial advertising additional rights must be applied for and approved by the UMB.

7. Matches and Breaks:

Within the PPPQ, PPQ, PQ groups all matches are to be played in accordance with a total of 30 points, Q groups total 40 points, with equalizing innings, without penalties, and 1 match point for each player in case of a tied match. The main tournament will be played with 32 sportsmen/women in a direct KO system, with a total of 40 points with equalizing innings and penalties. There will not be third and fourth place matches. There will be two third places.

One break of five minutes per match is applied after 15 points for matches with a total of 30 points, and after 20 points for matches with a total of 40 points - reached by one or both players. Additionally in the event that a match will be broadcast on television there may be an exception to this rule, following joint consultation with the UMB delegate and UMB Technical Delegate, the organizer can decide about longer and/or additional breaks. In exceptional cases a necessary medical break of a maximum of five minutes may be allowed by authorization of the referee. No break is allowed before the start of the penalties.

The Classification List will be specified as follows:

The number of qulaifying players from groups qualify for the Main Tournament in accordance with:-

- Match points
- General average
- Highest run(s)

Page 3 of 15 09.06.2015 FR/FB

Penalty Rules:

- a) Penalty shots are played in the same order as per the start of the match.
- b) The first player starts from the starting position with his current cue ball (white).
- c) The player continues playing until he/she misses a point. The run (number of points made during the penalty inning) is noted.
- d) The second player starts with his current cue ball (yellow) from the starting position and plays until he misses a point.
- e) The player with the highest run is declared winner of the match.
- f) In case of tied points the procedure restarts from point 1.
- g) The penalty points made do not affect the average or the highest run.

8. Beginning of the Match:

The beginning of the match will be determined by the lag. The winner of the lag decides who will begin the match. The player who begins the match will play with the white ball.

The match will be held in accordance with the general rules of the UMB and the rules of the Three Cushion discipline.

9. Entry fees for Players and Qualification Round:

The entry fee for a qualification tournament is a maximum of €100 per player and should be paid to the organizer in cash before commencing play in the tournment. The organizer is entitled to this entry fee.

In the event of a no-show by a player for the first match of the qualification round or the cancellation of his or her participation after the deadline a fine of €100 will be enforced. This fine must be paid to the UMB account (with written proof at accreditation) or to the UMB Delegate, or the UMB Technical Delegate prior to the start of any further tournaments. The player will not be entitled to participate in any future recognized international UMB tournaments if he or she fails to pay this fine. Furthermore, in the event of any absence without a valid reason the player will be penalized with 8 points on the World Player Ranking and in the World Cup Ranking.

The Number of qualification rounds will be decided according to the number of registered participants; in the event a player in a group is absent before the start of a qualification round, the following rules will be applied for this group:

- a) For the first qualification round, the no-show player(s) will be replaced by (the) player(s) from the reserve list who is/are present. In the event there are no players from the reserve list present, the organizer has the right to replace the no-show player(s) with local player(s).
- b) From the second qualification round, the best non-qualified player of the previous round will replace the absent player.

The winners of the different qualification-rounds will be placed in the groups of the next round following a "Z"-system.

10. Invitation and Registration:

- Organizers must provide the UMB Technical Delegate with all required information a minimum of 10 weeks before the World Cup date.
- The invitation will be published on the UMB Website 8 weeks before the World Cup date.

Page 4 of 15 09.06.2015 FR/FB

Once the invitation is published players and/or Federations can register for the qualification tournament on a "first come first serve" basis.

- One week before publishing the invitation the date will be announced on UMB home page.
- The last updated World Ranking before publishing a World Cup invitation will apply to this World Cup.
- The deadline for the qualification tournament registration is 5 weeks from publishing the invitation.
- 52 Places for the qualification tournament will be reserved for 3 days only from the publishing of the invitation for players ranked from 13 to 64 on the applicable World Rankings Following this three day period registration will be open for free places for all players until the tournament qualification deadline.
- The organizer has the right to reserve a maximum of 20% of the qualification tournament for players of his Federation in this case only players from his Federation ranked up to 64 on the applicable World Ranking can register direct to the qualification tournament.
- Wild Cards must be nominated within maximum 4 weeks from the publishing of the invitation.

Seeded players participation is automatically confirmed unless:

- The seeded player excuses himself for not participating within a maximum of 2 weeks from publishing the invitation.
- The seeded player is suspended by his federation and UMB is officially informed.
- If a Federation imposes a preliminary agreement for the participation of his players in a World Cup, this Federation must inform the UMB Technical Delegate in advance and in this case it will apply to all of the Federation's players except seeded players A registered player can be taken out of the tournament by his Federation only if he or she has been suspended by the Federation and the UMB is officially informed about the suspension.

11. Tournament Attire:

Whilst in the tournament hall and associated areas, as well as throughout official occasions (press conferences/receptions/banquets, etc.) both sportsmen and women must wear appropriate clothing. During the opening and presentation ceremonies and whilst in the sports arena the following tournament clothing is valid:

- Black shoes, black trousers, black socks, smoking, plain shirt or blouse with long sleeves, vest and bow tie.
- For sportswomen the same rules are applicable with the following exceptions: Long-sleeved
 one colored shirt or one-colored blouse, closed at the neck. Waistcoat and bow-tie are not
 compulsory.

The wearing of jeans and/or corduroy is not allowed.

The final decision regarding acceptable clothing is the responsibility of the UMB Delegate.

12. Advertising:

All players are permitted to wear advertisements "on person", including the emblem of the club and/or the national emblem. National emblems and/or club emblems must be worn on the vest on the left side of the chest – in which case publicity will not be worn on this area.

Advertisements can be worn on the left and right chest-side of the vest and on the left and right upper arm of the shirt.

Each of these advertising spots is permitted to have a maximum total size of 80 square

Page 5 of 15 09.06.2015 FR/FB

centimeters; it is permitted to wear more than one advertisement on each of these spots on the condition that the total of the surface does not exceed 120 square centimetres.

One upper arm of the shirt is reserved for the advertisement "on person" of the organizer; this advertisement should not display any billiard material. If the organizer is not making use of this right the player will be allowed to use this free spot. The name of the player or of his/her country/federation can be put on the back of the shirt, vest or blouse. Advertisements with political, racial, ethnic and/or religious subjects are strictly forbidden. All advertisements must be of an appropriate nature.

Local regulations regarding prohibited subjects as tobacco, alcohol and others must be respected.

Referees are permitted to wear appropriate advertisements of the organizer (not exceeding 80 square cm2). All referees must wear the same advertisement on the same place.

The UMB will not be held responsible for financial or any other consequences that may arise from any advertising conflict between players and organizers.

13. Ranking Points:

1 st	80	Points
2nd	54	Points
3 – 4	38	Points
5-8	26	Points
9 – 16	16	Points
17 – 32	8	Points
QUAL	5	Points
P-QUAL	4	Points
PP-QUAL	3	Points
PPP-QUAL	2	Points

Every participant in the qualification rounds will only get the points of the last round he played.

14. Prize Money Payment:

Prize money should be presented in cash (Euros or US Dollars) at the tournament location. US dollar payments should be made according to the official rate of exchange on the day that the tournament begins.

Prize money payments to the eliminated players must be made by the organizer immediately after the end of each respective round. The four players placed in the first four places should receive their prize money following the final ceremony/presentation. First place receives the prize money after the presentation/final ceremony.

On the spot the organizer is liable for the correct paying out of the prize money and with respect to the UMB the national federation, to which the organization had been transferred, is liable, as far as nothing different has been agreed upon with the UMB.

Page 6 of 15 09.06.2015 FR/FB

15. Prize Money – Taxation – UMB &Confedration Legal – receipt:

1st Place	5.500 x 1	=	€ 5.500
2nd Place	3.500 x 1	=	€ 3.500
3rd + 3rd Places	2.200 x 2	=	€ 4.400
5th – 8th Places	1.300 x 4	=	€ 5.200
9th - 16st Places	850 x 8	=	€ 6.800
17th – 32nd Places	600 x 16	=	€ <u>9.600</u>
Net Total			€35.000

Prize money should be paid to the players on a net basis. Additionally, taxes arising in the organizing country must be paid by the organizer for all foreign players. Players are personally liable and reponsible to pay tax on their prize money according to the taxation laws of his or her native country. Third persons are exempt from such liability.

The UMB and the responsible Confederation transfer the event to the National Federation after their corresponding application has been made to the Confederation.

The Organizing Federation is responsible to maintain these rules and ensure any further statutes and rules are adhered to. It is soley within the discretion of the Organizing Federation to finalise contracts with the organizers and/or sponsors for various arrangements. The liability, with respect to the players, the UMB and the Confederation however, cannot be excluded.

The UMB and the Confederation do not take on liability of any kind unless other arrangements have been made in writing. Both act as promoters and representatives but have no influence on the economic participation and economic results.

At the request of the Orgainzer the prize money receipts must include the player's complete address and passport number.

The receipt should indicate that the prize money has been paid net, free of tax from the organizing country, the receipt may also indicate that the recipient is liable for taxes in the player's native country or country of residence.

16. Travelling Allowances:

The following flat travelling allowance must be paid by the organizer to seeded and wildcard players, the two organizer's wildcards are an exception, their allowance is decided autonomously by the Organizer.

Players from the Organizing Confederation € 350.-Players from Non-Organizing Confederations € 850.-

Page 7 of 15 09.06.2015 FR/FB

17. Tournament Application – Organization Fee – Entry in Calendar:

Tournament applications should be placed in good time prior to arrangement of the international calendar for the following sporting season in order to be considered.

The application must be made by the responsible National Federation through the Confederal Federation at the UMB. The World Cup Tournament fee is €1000 each for the UMB and the Confederation.

The authorization of the national federation takes place on the reversed way.

With the tournament authorization by the responsible confederation the applying national Federation receives the invoice for the before-mentioned takeover fee from the responsible confederation.

The invoice should contain a reference to the latest date for payment. The UMB section of the payment should be paid to the UMB at leat three months before the World Cup begins. This is valid for World Cups that have been put on the calendar for the actual and upcoming season. For all other World Cups the total fee will be paid at the beginning of the concerned sports season.

18. Main Tournament (32 players):

- o 12 Seeded players ranked from 1 to 12 on the applied UMB world ranking.
- o 2 Wildcards in total for the Organizing Federation and the local Organizer.
- o 2 Wildcards: 1 for each of the other two non-organizing Confederations (A player can have only 1 Wildcard per year).
- o 16 Players from the qualification rounds (12 Groups Winners + 4 Groups Best Seconds).

In the event that a seeded player will not participate or a wildcard is not used before registration deadline and qualification groups are formed, he or they will be replaced by the highest world ranked player(s); following the deadline and once the groups are formed, he or they will be replaced by the first or following non-qualified player(s) from the final qualification round. In all cases, the replacement player(s) is/are not entitled to financial support from the organizer for seeded or wildcard players.

The first 12 ranked players from the first 32 players must confirm their participation in the tournament. In the event that one of these 12 does not participate he or she will lose 16 points on the World Player Ranking and the World Cup Ranking.

19. The Final Rounds:

- **A**. Composition of the 32 participants:
 - a. Numbers 1 12 are the 12 highest ranked players on the World Cup Ranking
 - b. Numbers 13 16 are the wildcard players
 - c. Numbers 17 32 are players that have qualified
- **B**. The participants are seeded according to the following drawsystem:
 - The numbers 1 4 are seeded on the places 1, 2, 3, 4.
 These are the matches with the numbers 1, 16, 9, 8
 Should the names of the numbers 3 and/or 4 are identical with those in the

Page 8 of 15 09.06.2015 FR/FB

preceding tournament, these numbers will be exchanged.

ii. 1st Draw:

The numbers 5-8 will be drawn on the places 5-8. These are the matches with the numbers 3, 6, 11, 14

iii. 2nd Draw:

The following players will be drawn for the places 9 - 16: Number 16, number 9 - 12 of the World Ranking, and the best 4 qualifiers. These are the matches with the numbers 2, 4, 5, 7, 10, 12, 13, 15

iv. 3rd Draw:

4 wildcards and 12 qualified (5 - 16) players.

These are the matches with the numbers 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16. The draw takes place in public directly after the end of the qualifications or before them. Should a player be absent for the opening ceremony without a valid medical excuse accepted by the UMB, he or she will be replaced in the same position by the best non-qualified player. Furthermore, the absent player will lose his/her tournament rights.

20. Programme and Time-schedule:

a. Drawing

Match Number	Place	Place 1 st Draw	Place 2 nd Draw	Versus	Place 3 rd Draw
1	_1			V	17-32
2		$\Lambda \setminus \Lambda \setminus \Lambda$	9-16	V	17-32
3		5-8		V	17-32
4			9-16	V	17-32
5			9-16	V	17-32
6		5-8		٧	17-32
7			9-16	V	17-32
8	4			٧	17-32
9	3			٧	17-32
10			9-16	٧	17-32
11		5-8		٧	17-32
12			9-16	٧	17-32
13			9-16	٧	17-32
14		5-8		V	17-32
15			9-16	٧	17-32
16	2		9-16	V	17-32

b. The time-schedule will be fixed by the local organizer in cooperation with the UMB Delegate. A player can not be scheduled to play two matches straight after each other. Final time-schedules for the following day's play must be announced to the players after the last match of the round on the evening before. A match cannot start before its scheduled time according to the time-schedule. Changing the time-schedule for an important reason can only be done with the knowledge of the players involved.

Page 9 of 15 09.06.2015 FR/FB

c. The Organizer may only use the UMB approved Tournament Results Sports-Program, using any other sports-results program in parallel with the UMB program is forbidden.

21. Accommodation:

The Organizer will make hotel accommodation available, free of charge, including breakfast, for the 12 seeded players and the 4 wildcard players (total 16), this accommodation should be for the duration of the main tournament + 2 nights for foreign players and 1 night for national players in the officially designated tournament hotel.

The Organizer must arrange and pay costs for "Four Star" hotel accommodation, including breakfast for one delegate each from the UMB and the Organizing Confederation for the duration of the entire tournament. The Organizer must arrange and pay costs for four star hotel accommodation, including breakfast, for the UMB Technical Delegate, for the duration of the entire tournament plus 2 nights (maximum).

The Organizer must arrange and pay costs for two double rooms for the duration of the entire tournament plus 2 nights (maximum), on a full board basis for four persons from the Kozoom team, in the officially designated tournament hotel (or a hotel of similar standard in close proximity to the venue).

In the event that the Organizer requests assistance from the UMB in providing a person to execute the position of Tournament Director the Organizer will arrange for hotel accommodation on a full board basis for at least the duration of the main tournament plus 2 nights in the officially designated tournament hotel (or a hotel of similar standard in close proximity to the venue). Travelling expenses will be at the expense of the Organizer.

22. Sporting Material – Material, Equipment & Tournament Direction:

Billiard tables used in tournaments must comply with the standard specifications of the UMB. Cloth and balls should be authorized by the UMB, according to the make, quality and type. New cloth and balls must be provided for all tables at the start of the tournament.

Cues are the personal sporting equipment of the players and should be within the authorized standard specifications of the UMB.

Chalk, sandpaper, etc., are the personal property of the player. The Organizer must make available a long cue and long cue support at the tournament for the players' use.

In accordance to the contracts and agreements with the UMB the Organizer receives the tournament material (cloths and balls) from the respective manufacturers free of charge. Requests for the required material must be made in due time through the National Federation, or should be directly requested by the Organizer from the responsible importer/trader in the country of the organizer. If there are no importers or traders in the country of organization the material must be requested directly from the manufacturers or through the UMB at least three months before the beginning of the tournament. The UMB Technical Delegate will monitor this subject.

UMB table cloth sponsor "Simonis" will provide the organizer with 1 piece of Simonis X-1 for every 2 tables free of charge; the number of pieces according to the number of tables used will be sent by the Simonis Company to the Organizer with the table cloth. Throughout the

Page 10 of 15 09.06.2015 FR/FB

duration of the tournament the organizer must use the Simonis X-1 to clean the tables between matches or whenever required, at the exclusion of any other material; the use of Simonis X-1 does not prevent the obligation of using the vacuum cleaner each day before the start of the matches and from then on for every two rounds and whenever required.

The entire tournament, including the qualification-rounds, will be played with "spotted" balls.

The entire tournament, including the qualification-rounds, will be played with a time regulation system:

A time-clock will be used on each table under the control of the referee and according to following rules:

- Limit of 40 seconds (by preference in a count-down order) with a visual warning system at 30 seconds (if not available the referee will give a warning at the 30 second limit). Penalization-signal (by preference sonic) after the 40 second limit and consequently the balls will be put up for the opponent.
- Two time-outs per match for each player; a time-out can be requested at any time time within the 40 second period; the new total limit is then brought to 80 seconds. The use of time-outs must be indicated clearly to players and spectators.
- The second time-out can be used for the same point.
- A time-out can be used during the penalty shoot-out.
- Ongoing time will not be stopped with the use of a device (cue-extension, bridge, etc) or changing glove(s).

The clock must be displayed in a clearly visible manner in sports arena for the players and the spectators.

A bowl with fresh water and a towel must be provided on the players' table, along with non-alcoholic drinks during the match.

Large indicating/score boards for each billiard table with clear visability must be available in the arena.

The Kozoom Live Scoring System is recognized and accepted as the official scoring system in both the arena and on the website. Should the Organizer wish to use his own scoring system the UMB must approve and the system must be compatible with the Kozoom Live Scoring System

Billiard tables and indicating boards should display numbers in order for easy recognition by spectators.

The Organizer may decide to allow for some or the entire qualification rounds to be played in different venues. The venues must be at an acceptable distance from one another and the Organizer must provide transportation between the venues or from the official hotel to all venues. The additional venues and conditions provided to the players is the final decision of the UMB Technical Delegate. All venues must provide public and VIP areas.

Obligations regarding sponsors and flags of the UMB and Confederations are valid for all venues.

In the event that the Tournament Director is provided by the UMB the Organizer must provide all necessary equipment according to UMB requirements and in accordance with qualified tournament executives.

Page 11 of 15 09.06.2015 FR/FB

High speed internet access must be made available at all times for the UMB Delegate and the UMB Technical Delegate.

The organizer will provide the necessary conditions for web coverage including:

- A dedicated internet line for the Kozoom team guaranteeing a minimum bandwidth of 2 Mbps.
- The necessary laptops and connected monitors for each table in the competition.
- A workspace with a power outlet for the Kozoom control center near the area of play.

The organizer will further provide a separate working room for the UMB Technical Delegate and/or the UMB delegate including:

- A permanent and separate internet line by plug connection.
- A PC with a screen of at least 17 inch; minimum Pentium 4 processor and working memory capacity of 1024 MB, USB-port and operating Windows XP or higher. Following programs have to be installed: Internet Explorer, Microsoft Office 2003 or higher and Adobe
- A color-printer (Up to A3 size).

23. Printed Matter, Greeting, and sponsors of the UMB and the Confederation:

The following obligations must be observed and carried out by the Organizer:

In addition to the official name of the tournament the logo of the UMB and of the responsible Confederation must be included on all printed material.

The same is also applicable for promotional material, printed, digital ot internet based media. "Words of Greeting" in program books must be requested in due time (approximately 3 months prior to printing) from the UMB and the responsible Confederation. A one page advertisement must be provided for each of the following companies – Simonis, Aramith and Rasson.

Flags for Simonis, Aramith and Rasson must be placed in a prominent position to be easily viewed by spectators in the tournament arena. These flags are generally in the possession of each National Federation, if not they must be requested from the UMB not less than three months prior to the beginning of the tournament. The UMB Delegate will bring them to the event.

Stickers for Simonis, Aramith and Rasson should be placed on each side of the tournament billiard tables on the outer cushion frame for the duration of the tournament. The required quantity of stickers should be requested in advance along with cloths, etc. Advertisments on the cloth playing surface and on the upper edge of the cushion is not allowed. Simonis is permitted to fix an advertisement between the kick-off border cushion and the table cloth (sloped surface).

Logos for Simonis, Aramith and Rasson must be included on all advertisements and/or posters and web/internet based presentations and media.

The Organizer is forbidden to allow any publicity or advertising from any company competing with the UMB Sponsors, Simonis and Aramith within the arena or on any World Cup related material.

Page 12 of 15 09.06.2015 FR/FB

24. Reserved VIP-places:

The organizer has the right to reserve a number of protected VIP-places to be attributed following his own criteria. A minimum of six places must be reserved by the Organizer for the UMB for the duration of the tournament. In the event that the Organizer is arranging a system of sponsored boxes in the tournament arena, one box with a minimum of six places should be provided for the the UMB. Additionally, the President of the Organizing Confederation along with other Confederal Presidents must be considered as VIP guests during their stay at the venue.

A reserved area around the tournament arena must also be provided for Federal Presidents and/or delegates and players and their partners for the duration of the competition.

25. Opening and Presentation Ceremony / Official Flags in the Tournament Arena:

The official flags of the UMB and the Responsible Confederation must be displayed in a visible position for the opening ceremony, the presentations and throughout the tournament. The flags must be requested from the National Federation in due time, three months prior to the beginning of the tournament. The UMB and/or the Confederal Representative will bring them to the tournament. Additionally flags of the participating countries should also be displayed in a prominent location throughout the tournament.

The Opening Ceremony:

Procedure:

- The Organizer welcomes the guests of honour, players and visitors. Speech by the Representative of the Confederation and/or the Natinal ederton.
- Optional speeches by politicians, sponsors, etc.
- Announcement by the Organizer for the official opening by the UMB Delegate or the Confederation Delegate.
- ❖ Official opening words by the UMB Delegate or the Confederation Delegate.
- National anthem of the Organizing country, along with raising of the UMB flag.
- ❖ Announcement of the first matches by the Tournament Director.

Presence:

All players participating in the main tournament must be present at the tournament place for the dress control 30 minutes before the opening ceremony. They must stay at the disposal of the organizer and of the UMB Technical Delegate until the end of the opening ceremony.

Any player not present as per the above mentioned conditions, will lose all financial and participation rights and will be replaced by the next best ranked player from the qualification round, unless the UMB Delegate or the UMB Technical Delegate has been informed in advance of his or her abscence. Proof of a valid reason for the absence must be given to and accepted by the UMB Delegate. The player must ensure that he or she will be present in the playing area at least 30 minutes before the start of his or her first match.

Page 13 of 15 09.06.2015 FR/FB

If the UMB Delegate or the UMB Technical Delegate have been previously informed of the absence of a player, the stand-by replacement player will not participate in the opening ceremony.

The Closing Ceremony:

A victory platform should be prepared in the arena for the Presentation Ceremony and four chairs for the players.

The Organizer welcomes the guests of honour and visitors – the four ranked players are present in tournament attire in the arena.

The Organizer announces the official proclamation by the UMB Delegate or the Confederation Delegate.

Official presentation ceremony for the four players ranked first in the tournament by the UMB and/or the Confederation.

The National Anthem of the first place winner is played and (if possible) raising of the National Flags of the first placed players.

Optional speeches by politicians, sponsors etc and presentation of the honorary prizes.

Speech by the Confederation Representative and/or the National Federation.

Announcement by the Organizer for the official closing by the UMB or Confederation Delegate.

Closing words by the UMB or Confederation Delegate

National anthem of the Organizing country and lowering of the UMB flag.

Any additions or changes to the ceremony must be discussed and agreed with the UMB or Confederation Delegate.

26. Information during the Tournament:

All official international announcements, invitations etc. are carried out by the UMB within the period stipulated.

Links for any web based media prepared by the Organizer for the tournament must be sent to the UMB and the Confederation in order for it to be included on their web sites.

Following each round of the tournament tables and results must be provided to the Federations, those present etc., by email. A corresponding distribution list from the UMB/Confederation will be viewable in good time.

A large result board should be made available and placed in an easily viewable location within the Tournament area for all concerned to see the latest match scores. Additionally, results should be made available to take away.

Following the end of the tournament a file should be given to the present players of the main

Page 14 of 15 09.06.2015 FR/FB

tournament, the UMB and Confederation Delegates and to one official representative of each of the present National Federations.

27. Continuation of the Three Cushion World Ranking:

The Three Cushion World Ranking is kept and updated by the UMB. This is also valid for the Confederal and National competitions that represent a value in the rankings.

A new ranking will be calculated following each tournament and according to the results and criteria.

The last published World Players Ranking (at least seven weeks before start of a World Cup) will be applied.

Should two or more players have equal points in both World Player and World Cup rankings the points obtained during the last World Cup will be considered, should this also indicate equal points the World Cup prior to the last will be considered, and so on.

28. Doping controls:

The doping guidelines of the WCBS (World Confederation of Billiard Sport) and the WADA (World Anti-Doping Agency), drawn up in accordance with the given details of the IOC, must be adhered to. The financial costs of random in-competition tests will be charged to the Organizer. Doping controls do not require advanced notice. Players who refuse to participate in doping controls will not be permitted to participate in the tournament. Players accept these controls in accordance with valid guidelines upon inscription to the tournament.

29. Player's Personal Electrical Equipment:

All player's personal mobile phones, tablets, music players, etc., are forbidden in the arena throughout the match, including during the breaks.

30. Declaring the Winner of the Worldcup-session:

Each World Cup Tournament represents an equal value, there is no specific final tournament. At the close of each season a World Cup winner will be announced.

31. Final Clause – Coming into Force:

These rules come into force as of January 1st, 2015 irrespective of previous agreements made for the organization of any World Cup tournaments after January 1st, 2015 and replaces all preceding or contradicting rules of the UMB. Recognized errors may be temporarily overridden by the UMB Board. Should any errors come to light during a tournament, temporary solutions reached by delegates of the UMB, the Confederation and the National Federation, along with the Tournament Director may be temporarily put into force. In case of dissension a final decision will be taken by the UMB delegate.

Page 15 of 15 09.06.2015 FR/FB