

Seoul Open International Taekwondo Championships, 2015

Date: August 15th, 2015 (Saturday) 09AM~04PM

Location: Korea National sports University

Host: Korea TaeKwonDo Education Association

Invitation

We are inviting the world's TaekwonDo families and friends to the 2015 Seoul Cup Open TaekwonDo Championships. Everyone who is training in TaekwonDo can participate. We wish to bring together the world's TaekwonDo practitioners, and unite them as one family.

The inaugural Seoul Cup was in 1999 and has been held every 2 years since. This event has been greatly improved as a means for the TaekwonDo family to share the value of TaekwonDo by performing their various techniques and variations of the art.

This year, I would love to personally invite the world TaekwonDo family to this event and hope you will join this event and share the values and spirit of our martial art.

March 30th, 2015

The committee of Seoul Open

International Taekwondo Championship

President: KyungChan Kim

- 1.Host:** KoreaTaeKwonDo Education Association
- 2. Organization:** The committee of Seoul Open Championship
- 3. Sponsors:** Korean National Sport University, Kyung-Ho company, TaeKwon Soft, SEA pine board

◎ The Committee

1. Address:Purgio Apartment 117-803, SanSun-dong, SungBuk-gu, Seoul, Korea

2. Phone: +82 10 6264 1310 +82 10 6487 0326

Fax: +82 32 544-2232

Email: tkdkim1310@hanmail.net

3. Website:

4. Date: August 15th, 2015. (9pm to 4pm)

5. Location: Korea National Sports University

6. The deadline for application: May 30th, 2015. 5pm

7. Schedule

Date	EventLocation
------	---------------

August 14th-Seminar (for applicants only) 5pm 7pm	
---	--

(PoomSae, TaeKwonDance)

ID Card distribution and representative meeting 6 pm

August 15th-Championship 9am-4 pm	Stadium
-----------------------------------	---------

-Opening ceremony at 13:30 pm	Stadium
-------------------------------	---------

*PoomSae:Individual competition- all courts will be reserved

*Kyuruki (Sparring)- (3 and 5 team competition)- two courts will be reserved

*Kyukpa (Breaking) (Fist, Jumping front kick, Back spinning hook kick)- one court will be reserved

8. Tournament Categories

- **PoomSae:**(Individual/ Team(3people)/ Pair)
- **Kyuruki (Sparring):**Team:Division1- Group A: Junior (age between 7-9)/Three people
Group B: Junior (age between 7-9)/ Five people
Division 2-Group A: Junior (ages between 10-12)/Three people
Group B: Junior (ages between 10-12)/Five people
- **Kyukpa (Breaking):**Individual: (Fist/ Jumping Front/ Back spinning hook kick)
- **TaeKwonDancec:**Team:(5 to 7 people): Division 1: (ages between 7-12),
Division 2: (ages between 13-18)

9. Eligibility for register

- * Domestic (ID, Student ID, Passport or Any document that can prove identity)
- * People from other country (Passport)
- * Black belts (Dan certification from Kukkiwon or national association)
- *Color belts (From Yellow to Red)

10. Rules

- 1). Following the regulations that are established by WTF.
- 2). All the participants must wear TaeKwonDo uniform and gears. (PoomSae competitors should wear uniform or PoomSae uniform)
- 3). Participants for sparring (Team) must wear their own guards and the chest guards are general guards (not electronic chest guard). The committee will prepare chest guard and head gear.
- 5). Participants for TaeKwonDance must wear TaeKwonDo pants and belt.
However, the top can be variable as a team uniform.
- 6). Participants for Kyukpa (Breaking) must wear TaeKwonDo uniform.

11. Scoring

- 1). Performance should be scored under the regulations established by the WTF.
- 2). PoomSae (Three referees) Tournaments: The result will be appearing by red and blue flag signs.
- 3). Kyuruki (Sparring) Tournaments: One main referee and one sub referee.
- 4). Kyukpa (Breaking):
 - Fist: The person who breaks the highest numbers of boards will be the first place.
 - Jumping Front Kick: The person who breaks the highest height will be the first place.
 - Back Spinning Hook kick: The person who breaks the highest numbers of boards during 30 seconds will be the first place
- 5). TaeKwonDance: (Five referees) Cut-Off system.

12. The method for awards

- 1). A ceremony for awarding prizes will be start as soon as each tournament finishes.
- 2). The 1stplace: Gold medal/ Certificate, The 2ndplace: Silver medal/ Certificate, The 3rdplace: Bronze medal/ Certificate.
- 3). Award for the best team. (Each team should have minimum 30 participants.)
- 4). Award for the best master (Each team should have minimum 20 participants.)
- 5). Every each group (4 people or 4 teams) of tournament of Poomsae, Sparring and Taekwon Dance, Kyukpa will be awarded.

13. PoomSae (Individual/ Team/ Pair)

1. Rules

- a. Following the regulation established by the WTF.
- b. Uniform: regular or uniform for PoomSae competition.
- c. Tournaments: Individual/ Team (three people)/ Pair. (each tournament groups have 4 teams or 4 people.)
- d. All performances should be done within 30 seconds- 60 seconds.
- e. Preliminary matches- Two Poomsae, Final- One Poomsae

2. Scoring

a. Performance should be scored under the regulations established by the WTF.

b. Three referee will score and red or blue flag will appear the result.

- Individual PoomSae (Black belts), Men and women categories are not separated

Category	Group	The year of one's birth	Preliminary form	Final
<i>Individual</i>	Under 7 years old	earlier than 2008	TaeGuek2~3Jang	TaeGuek 4Jang
	8 years old	2007	TaeGuek 3~4Jang	TaeGuek 5Jang
	9 years old	2006	TaeGuek 4~5Jang	TaeGuek 6Jang
	10 years old	2005	TaeGuek 5~6Jang	TaeGuek 7 Jang
	11 years old	2004	TaeGuek 6~7Jang	TaeGuek 8Jang
	12 years old	2003	TaeGuek 7~8Jang	Koryu
	13 years old	2002	TaeGuek 7~8Jang	Koryu
	14~15 years old	2001~2000	TaeGuek8Jang~Koryu	GuemKang
	16~17 years old	1999~1998	TaeGuek8Jang~Koryu	GuemKang
	18~30 years old	1997~1985	Koryu~GuemKang	TaeBaek
	31~40 years old	1984~1975	Koryu~GuemKang	TaeBaek
	Over 41 years old	later than1974	Koryu~GuemKang	TaeBaek

- Team PoomSae (Color belts and Black belts), Men and women categories are not separated

Category	Group	The year of one's birth	Preliminary form	Final
Team (3 people)	7~8years old	2008~2007	TaeGuek2~3Jang	TaeGuek 4Jang
	9~10 years old	2006~2005	TaeGuek 3~4Jang	TaeGuek 5Jang
	11~12 years old	2004~2003	TaeGuek 6~7Jang	TaeGuek 8Jang
	13~14 years old	2002~2001	TaeGuek 7~8Jang	Koryu
	15~16 years old	2000~1999	TaeGuek8Jang~Koryu	GuemKang
	17~30 years old	1998~1985	Koryu~GuemKang	TaeBaek
	Over 31years old	1984~	GuemKang~TaeBaek	TaeBaek

- Pair PoomSae (Color belts and Black belts), one man and one woman.

Category	Group	The year of one's birth	Preliminary form	Final
Team (3 people)	7~8years old	2008~2007	TaeGuek2~3Jang	TaeGuek 4Jang
	9~10 years old	2006~2005	TaeGuek 3~4Jang	TaeGuek 5Jang
	11~12 years old	2004~2003	TaeGuek 6~7Jang	TaeGuek 8Jang
	13~14 years old	2002~2001	TaeGuek 7~8Jang	Koryu
	15~16 years old	2000~1999	TaeGuek8Jang~Koryu	GuemKang
	17~30 years old	1998~1985	Koryu~GuemKang	TaeBaek
	Over 31 years old	1984~	GuemKang~TaeBaek	TaeBaek

- Individual PoomSae (Color belts), Men and women categories are not separated

Category	Group	The year of one's birth	Preliminary form	Final
<i>Individual</i>	Under 7 years old	earlier than 2008	TaeGuek 1 Jang	TaeGuek 2 Jang
	8 years old	2007	TaeGuek 1 Jang	TaeGuek 2 Jang
	9 years old	2006	TaeGuek 1 Jang	TaeGuek 2 Jang
	10 years old	2005	TaeGuek 2 Jang	TaeGuek 3 Jang
	11 years old	2004	TaeGuek 2 Jang	TaeGuek 3 Jang
	12 years old	2003	TaeGuek 2 Jang	TaeGuek 3 Jang
	13 years old	2002	TaeGuek 3 Jang	TaeGuek 4 Jang
	14~15 years old	2001~2000	TaeGuek 3 Jang	TaeGuek 4 Jang
	16~17 years old	1999~1998	TaeGuek 3 Jang	TaeGuek 4 Jang
	18~30 years old	1997~1985	TaeGuek 4 Jang	TaeGuek 5 Jang
	Over 31 years old	1984~	TaeGuek 4 Jang	TaeGuek 5 Jang

14. Sparring Team (3 people/5 people)

1. Rules

- a. Team 3 people/5 people, each tournament group has 4 teams.
- b. 3 people: (division 1/ division 2), 5 people: (division 1/ division 2), the tournaments will be running by weight categories and the scores will be added up for the results.
- c. If the final score is same, there will be one additional match (one representative competitor of same weight) and a team who scores first one point will be winner.
- d. Participants for sparring (Team) must wear their own guards and the chest guards are general guards (not electronic chest guard). The committee will offer chest guard and head gear.

2. Time

- a. 3 minutes for 3 people team sparring, 5 minutes for 5 people team sparring

3. Scoring

- a. Performance should be scored under the regulations established by the WTF
- b. Kyuruki (Sparring) Tournaments: One main referee and one sub referee.

◎ 3 people team sparring, Division 1 (men and women are not separated)

Order for competitors	Weight categories	Birth day Limit	Age
1 st competitor	Under 26kg	2006,1,1 - 2008,12,31	7~9 years old
2 nd competitor	26kg - 28kg	2006,1,1 - 2008,12,31	7~9 years old
3 rd competitor	28kg - 30kg	2006,1,1 - 2008,12,31	7~9 years old

◎ 3 people team sparring, Division 2 (men and women are not separated)

Order for competitors	Weight categories	Birth day Limit	Age
1 st competitor	Under 33kg	2003,1,1 - 2005,12,31	10~12 years old
2 nd competitor	33kg - 35kg	2003,1,1 - 2005,12,31	10~12 years old
3 rd competitor	35kg - 37kg	2003,1,1 - 2005,12,31	10~12 years old

◎ 5 people team sparring, Division 1 (men and women are not separated)

Order for competitors	Weight categories	Birth day Limit	Age
1 st competitor	Under 26kg	2006,1,1 - 2008,12,31	7~9 years old
2 nd competitor	26kg - 28kg	2006,1,1 - 2008,12,31	7~9 years old
3 rd competitor	28kg - 30kg	2006,1,1 - 2008,12,31	7~9 years old
4 th competitor	30kg - 32kg	2006,1,1 - 2008,12,31	7~9 years old
5 th competitor	32kg - 34kg	2006,1,1 - 2008,12,31	7~9 years old

◎ 5 people team sparring, Division 2 (men and women are not separated)

Order for competitors	Weight categories	Birth day Limit	Age
1 st competitor	Under 33kg	2003,1,1 - 2005,12,31	10~12 years old
2 nd competitor	33kg - 35kg	2003,1,1 - 2005,12,31	10~12 years old
3 rd competitor	35kg - 37kg	2003,1,1 - 2005,12,31	10~12 years old
4 th competitor	37kg - 39kg	2003,1,1 - 2005,12,31	10~12 years old
5 th competitor	39kg - 41kg	2003,1,1 - 2005,12,31	10~12 years old

15. Breaking (Individual)

1. Rules

a. Individual Breaking (Fist/ Jumping Front/ Back Spinning Hook kick)

b. Fist: Plastic tiles, participants will break the numbers of tiles that they requested.

The person who breaks the highest numbers will be 1st place.

c. Jumping Front Kick: The person who breaks the highest height will be the first place.

d. Back Spinning Hook kick: The person who breaks the highest numbers of boards during 30 seconds will be the first place

e. Participants will have only 1 chance.

f. There will be no separated group by belt.

2. Time

a. Fist/Jumping Front kick must be done within 1 minute; Back Spinning Hook kick must be done within 30 seconds.

3. Scoring

- a. Fist: The person who breaks the highest numbers of boards will be the first place.
- b. Jumping Front Kick: The person who breaks the highest height will be the first place.
- c. Back Spinning Hook kick: The person who breaks the highest numbers of boards during 30 seconds will be the first place

◎ **Breaking Individual (men and women are not separated)**

KyukPa	Category	Age group
(Breaking	7~8 years old	2008~2007
	9~10 years old	2006~2005
	11~12 years old	2004~2003
	13~14 years old	2002~2001
	15~16 years old	2000~1999
	17~19 years old	1998~1996
	20~30 years old	1995~1985
	Over 30 years old	1984

16. TaeKwonDance (men and women are not separated)

1. Rules

- a. Cut-off system and 5-7 people should be in one team.
- b. Division 1: Junior (7~12 years old), division 2: Teenagers (13~18 years old).
- c. Participants for TaeKwonDance must wear TaeKwonDo pants and belt.

However, the top can be variable as a team uniform.

- d. Team coaches should make one CD with one song and submit it in advance
- e. Color belts and black belts groups are not separated.

2. Time

- a. All the performances must be done within 1 minute 30 seconds.

3. Scoring

- a. Cut off system. Five referees will take off the highest and lowest score and calculate average score. A team that has the highest average score will be first place.

17. Others

1. Deadline: May 30th, 2015

Final check for registering: June 15th, 2015

2. Representative meeting: August 14th, 2015 at 6pm. Stadium

3. Registering: Submit your application to tkdkim1310@hanmail.net

Phone: +82 10 6264 1310, +82 10 6487 0326

FAX: 82 32 544 2232

4. Athletes and coaches' ID card distribution at stadium on August 14th at 7pm

5. Register fees

PoomSae: Individual (1 person): 50 USD, Team (3 people): 120USD,

Pair (2 people): 100 USD

Sparring: Three people team: 120 USD, Five people team 170USD

Breaking: Individual (1 person): 50 USD,

TaeKwonDance (5-7 people): 170 USD

6. Online- KookMin Bank

7. Others

a. Registering must be done before May 30th, 2015.

b. If you have any question, please email us before the championship.

Please carefully read this application and submit. The registering fee must be paid through online banking system.

c. Any injury occurred during the championship will be firstly taken care at the stadium. However, competitors and coaches must take care any injury afterwards by themselves.

Organization: Korean TaeKwonDo Education Association

Committee: Seoul Cup Open TaeKwonDo Championship

The President of the Committee: Kyung-Chan Kim

Poomsae Application
Event: Individual, Group, Pair

⊙ Team name :	⊙ Nationality :
⊙ Address :	⊙ E-mail :
⊙ Coach :	⊙ Phone :

List of contestants - Individual

N	Name	Division	Date of birth	Remarks
1				
2				
3				
4				
5				
6				
7				
8				
9				
10				

List of contestants - Group

N	Name	Division	Date of birth	Remarks
1				
2				
3				
1				
2				
3				

List of contestants - Pair

N	Name	Division	Date of birth	Remarks
1				
2				
1				
2				
1				
2				

I hereby submit my application to attend Poomsae event.

Date : / / 2015

The Seoul Open Organizing Committee

Gyeorugi Application

Event : Division 1 (TK3, TK5), Division 2 (TK3, TK5)

⊙ Team name :	⊙ Nationality :
⊙ Address :	⊙ E-mail :
⊙ Coach :	⊙ Phone :

Division 1 (JAN.01.2006-DEC.31.2008)– Team 3 people

N	Name	Weight	Date of birth	Remarks
1				Under 26kg
2				26kg - 28kg
3				28kg - 30kg

Division 2 (JAN.01.2003-DEC.31.2005)– Team 3 people

N	Name	Weight	Date of birth	Remarks
1				Under 33kg
2				33kg - 35kg
3				35kg - 37kg

Division 1 (JAN.01.2006-DEC.31.2008) – Team 5 people

N	Name	Weight	Date of birth	Remarks
1				Under 26kg
2				26kg - 28kg
3				28kg - 30kg
4				30kg - 32kg
5				32kg - 34kg

Division 2 (JAN.01.2003-DEC.31.2005)– Team 5 people

N	Name	Weight	Date of birth	Remarks
1				Under 33kg
2				33kg - 35kg
3				35kg - 37kg
4				37kg - 39kg
5				39kg - 41kg

I hereby submit my application to attend Gyeorugi event.

Date : / / 2015

The Seoul Open Organizing Committee

Breaking Application

Event: Fist, Height jump kick, Spin kick, Taekwon Dance

⊙ Team name :	⊙ Nationality :
⊙ Address :	⊙ E-mail :
⊙ Coach :	⊙ Phone :

Fist breaking

N	Name	Division	Date of birth	Remarks
1				
2				
3				
4				
5				

Jump Front kick breaking

N	Name	Division	Date of birth	Remarks
1				
2				
3				
4				
5				

Spin Kick breaking

N	Name	Division	Date of birth	Remarks
1				
2				
3				
4				
5				

Taekwon dance

N	Name	Division	Date of birth	Remarks
1				
2				
3				
4				
5				

6				
7				

I hereby submit my application to attend breaking or dance event.

Date : / / 2015

The Seoul Open Organizing Committee