[image: image1.png]g

PUTRAJAYA

OIC YOUTH CAPITAL

2017


GUIDELINES FOR THE PARTICIPATION OF THE OIC BATTLE OF SUMOROBOT & TVET CONFERENCE FOR INDUSTRIAL AUTOMATION 

– PUTRAJAYA OIC YOUTH CAPITAL 2017 
OVERVIEW 
The 3rd Session of Islamic Conference of Youth and Sports Minister held in Istanbul, Turkey, on 5-7 October 2016, adopted a decision on selection of Putrajaya as the OIC Youth Capital 2017 together with Shiraz City (Iran) and Fes City (Morocco). The OIC Youth Capital 2017 programme in Putrajaya will commence from April – November 2017.

The OIC Battle of Sumorobot & TVET Conference For Industrial Automation - Putrajaya OIC Youth Capital 2017 is one of the programmes designed in conjunction with the selection of Putrajaya, Malaysia as the host capital. 
OBJECTIVE
a) To produce a generation of educators and learners who are creative and competitive in line with the aspiration in robotic field towards directing a first class human capital with a “towering personality”.
b) To foster unity and encourage exchange of views among the participants of the local youth and the OIC youth participants who have strength in Technical and Vocational Education and Training (TVET).
GENERAL RULES
1. THE PARTICIPATION OF THE OIC BATTLE OF SUMOROBOT & TVET CONFERENCE FOR INDUSTRIAL AUTOMATION – PUTRAJAYA OIC YOUTH CAPITAL 2017 MUST consist of respective OIC countries. Participants involved in SumoRobot Competition are also obliged to attend TVET Conference for Industrial Automation on the following day. 
2. All participants must be aged between 15 – 30 years. 

3. Programme Schedule

Date : 23rd – 24th May 2017 (Tuesday & Wednesday)

Venue : Dewan Seri Siantan & Bilik Melati, Precint 3, Putrajaya Malaysia
 Please refer programme tentative to the Appendix 
4. ONLY ONE (1) PERSON PER PARTICIPATION from each OIC country is encouraged where the cost will be borne by the Organizing Committee including :-
a) Flight ticket from respective country to Kuala Lumpur International Airport (KLIA/ KLIA2) and return flight ticket from Kuala Lumpur International Airport (KLIA/ KLIA2) to their country;

b) Twin sharing accommodation with breakfast and dinner provided at the hotel;

c) Domestic transportation from the airport to the hotel and the programme venue;
d) Meals and refreshment during the programme.

5. Accommodation, meals and transportation during programme are provided by the Organizing Committee. The participants are responsible for all personal expenses (such as buying souvenirs, international phone calls, laundry, personal trading and etc). Personal expenditures of preparation for the trip or daily expenses during the stay will not be provided by the Organizing Committee.

6. OBSERVERS from participating OIC countries are welcome to attend the programme at their OWN EXPENSES, subject to the relevant provisions of the competition and the rules of procedure. However, the Organizing Committee MAY NOT RESPONSIBLE on the arrangement of hotel accommodation, meals and transportation during their stay in Malaysia.
A. Registration

i.
Registration form is enclosed at Appendix. All participants are required to complete the registration form and submit to the Organizing Committee through: norhaslinda@kbs.gov.my and oicyouthcapital@icyf-dc.org, before Sunday, 30  April 2017, along with valid passport copies.
B. Access 

i.
Only participants whose names have been officially communicated by their organization to the Organizing Committee and pre-registered will be registered at the venue and receive a name tag for the program (SumoRobot Competition and TVET Conference).

ii.
Name tags issued at registration must be worn visibly at all times in the programme venue. 
iii.
Participants shall be prepared to verify their identity upon the request of Organizing Committee officials or security staff.
iv.
Registration for participants’ attendance is required to identify themselves by providing the necessary information for security clearance to the program Organizing Committee in advance of the date of the programme.
C. Etiquette and Safety 

i.
Malaysia is multi-ethnic and multi-cultural, which plays a large role in politics. The constitution declares Islam the state religion while allowing freedom of religion for non-Muslims. The head of state is the King, known as the Yang di-Pertuan Agong who is an elected monarch chosen from the hereditary rulers of the nine Malay states every five years. The head of Malaysian government is the Prime Minister.

ii.
Participants admitted to programme venue shall co-operate with Organizing Committee officials and security staff, and comply with their requests and instructions regarding access to and conduct within the venue including the use of its facilities. 
iii.
No participant shall harass or threaten any other participant. 
iv.
Participants are expected to remain polite, sportsmanlike, and considerate at all times. Good cheers, encouragement and applause for all competitors are very much appreciated. 

v.
Interfering with the movement of participants at any time or location within the venue is not permitted. 
vi.
The flags and any officially recognized symbols of the Nation and of its member States shall not be treated with disrespect. 
vii.
In all cases please respect other participants’ social, cultural, religious or other opinions and refrain from personal attacks.

viii.
The program venue may not be used at any time for unauthorized media actions and publicity events, including demonstrations. 

D. Healthcare

i.
Participants are required to pay the closest attention to their health on their own before departure.

ii.
Candidates who suffer from chronic diseases (diagnosed or undiagnosed) or pregnant women are not allowed to participate in the programme.  
F.  Climate 

i.
Malaysia is tropical equatorial and humid subtropical at higher altitudes with rainfall.  The weather ranges from 30°c – 32°c for the month of April. 
G. Documentary Materials 

i.
Only officials from Organizing Committee may distribute materials in official programme and conference rooms including those for plenary, working groups and contact groups. 
ii.
Documents may be displayed only at designated locations provided they are relevant to the negotiations. Documents for display should be clearly marked with the name of the Ministry of Youth and Sports of Malaysia (KBS) and Islamic Conference Youth Forum for Dialogue and Cooperation (ICYF-DC). All participants are encouraged to join efforts to make our programme greener.
iii.
Other materials relevant to the negotiations may be distributed at appropriate locations only in consultation with the Organizing Committee. 
H.  Use of the Ministry of Youth and Sports of Malaysia (KBS) and Islamic 
Conference Youth Forum for Dialogue and Cooperation (ICYF-DC) Emblems or Logos 

i.
Use of the Ministry of Youth and Sports of Malaysia (KBS), programme and Islamic Conference Youth Forum for Dialogue and Cooperation (ICYF-DC) emblems on non-official documents and publications, including publicity material, is expressly prohibited. 
ii.
Use of the KBS and programme logos must be authorized by the Organizing  

      Committee.
iii.
The Ministry of Youth and Sports of Malaysia (KBS) and Islamic Conference Youth Forum for Dialogue and Cooperation (ICYF-DC) flag may be displayed in programme rooms, with the authorization of the Ministry of Youth and Sports of Malaysia Secretary-General. 

I.   Measures 

i.
Any non-observance of these guidelines would normally be resolved in consultations between the Organizing Committee and the responsible organizations and individuals. Kindly note that the Organizing Committee and Islamic Conference Youth Forum for Dialogue and Cooperation (ICYF-DC) Security reserve the right to take the following measures for non-observance of the above: 
a) Confiscation of the representative’s name tag; 
b) Removal of the participants’ representative from the premises; 
c) Confiscation of unauthorized material; 
d) Any other measure deemed appropriate or necessary, including banning an organization and its representatives from attending future programs/ meetings. 
DESCRIPTION OF SUMOROBOT COMPETITION AND TVET CONFERENCE FOR INDUSTRIAL AUTOMATION
A.
SUMOROBOT COMPETITION
1. Robot Specification
a) All robot parts and materials are provided by the organizers.
b) Type of Remote Controller : PS2
c) Type of Controller : Arduino UNO
d) Motor driver max 1.5A current, working voltage 2-10V
e) The power supply maximum robot 9 Volt, dry battery.
f)  
All robots must be labeled with of their participant names on the front of the robot. The minimum font size is Arial 24.
g) Each participant is not allowed to install devices that interfere with remote control opponents
h) The size of the robots shall not exceed 20cm (length) x 20cm (width) according to international standard. There is no height restriction and it may take any shape and size once the match begins.

i)  
The weight shall not exceed 1 kg excluding the radio-controlled console used by the robot handler.
j)  
Robots may not apply fluid / powder / fire / other materials to opponent
k) Robot may not fortify himself with a vacuum / adhesive / glue / similar material
l)  
Robot is prohibited to use bullets / chainsaw / laser / other sharp weapons
Sample of SumoRobot

[image: image2.jpg]


[image: image3.jpg]


2. Award 
a) 
CHAMPION 

(Gold plaque, Certificate of Achievement)
b) 
1ST RUNNER UP 

(Silver plaque, Certificate of Achievement)
c) 
2ND RUNNER UP 
(Bronze plaque, Certificate of Achievement)
d) 
3RD RUNNER UP 
(Plaque, Certificate of Achievement)
e) 
4TH RUNNER UP

(Plaque, Certificate of Achievement)
f)  
5TH RUNNER UP

(Plaque, Certificate of Achievement)
g) 
Others 


(Certificate of attendance)
3. Ring specification
a) The ring arena is made of a single ½” Medium Density Fibre (MBF) board and covered by a 3mm black hard rubber sheet. The diameter of the ring is 154cm including the boundary marking.

b) Two yellow color starting lines (20cm x 2cm) locate at 20cm apart at the centre of the ring. These lines indicate the starting positions for two competing robots. The boundary of the ring arena is marked in white color. The width is 5cm.


4. Game Rules
a) Participant is prohibited from damaging the contest arena by any manner.

b) Fallen items from the robots must be removed after each match.
c) Parents / teachers / mentors are not allowed to enter the arena.
d) The game consists of two sessions (test and race).
e) Incomplete robot assembly will be disqualified.
f)  
Registered robot will be quarantined until the game is finished.
g) The participant that is not present to the arena until the third call will be disqualified.

5. Rules of the Race
a) Participant will be given one hour to test the robot functionality. Any malfunction parts are only allowed to be replaced or repaired before each game. Technical support participant will be provided to assist each participant for troubleshooting the robot.

b) All robots will be quarantined before the game.
c) In the preliminary round participants will be drawn to determine the position and the group. 
d) Each match consists of three rounds with a maximum of 2 minutes/round.
e) Point will be given to each participant as follow : 
	Result
	Point

	Win
	1

	Lose
	0

	Draw
	0


**Remarks: 

If the result of the series is draw, it will be given one additional round in a power struggle / head to head battle and the winner will be declared if the robot is able to push the opponent far as 10cm.
f)  
If the participant has won in the first and second round, the third round will be exempted.
g) Each participant is given a time of 1 minute to prepare before the game starts. During preparation each participant is allowed to replace parts that are detached / loose, cabling and battery replacement. Any additional / replacement of component / parts are not allowed 

h) Each participant is allowed to handle only one given robot throughout the event. Each robot should only have one same handler. The handler and robot will be identified during registration and caging.
i)  
Each participant is given the opportunity 1x request time-out / service for every game, for 1 minute, without allowed the addition / replacement of components.
j)  
Robot will be declared as a winner when the robot opponent body parts have touched the floor outside the ring.
k) Participants who violate the rules will be disqualified from the match.
l)  
The judges’ decision is valid and cannot be contested.

m) If there are other additional matters arise that are not addressed or included in game rules, it will be inform during the briefing session/ match. 
6. Dress Code

i.
Smart Casual: button-down shirt or a polo/ golf shirt (unacceptable: t-shirts;  

                                     halter tops; tank tops) with long pants (unacceptable: jeans;  

                                     baggy pants; exterior pocket pants) 

ii.
Shoes
           : close – toe shoes / safety boots worn with socks (unacceptable:  

                              sandals, open-toe shoes, athletic / sport shoes; flip-flops or military 

                              boots

B.
TVET CONFERENCE FOR INDUSTRIAL AUTOMATION
1.
Details of Conference
	Date
	    24 May 2017 (Wednesday)

	Time
	    8.00 am – 2.30 pm

	Venue
	    Seri Melati Hall, Putrajaya

	No. of Participants
	     250 people

	Language     
	    English


2.
Conference Topics 
	NO.
	TOPIC

	1
	INDUSTRY 4.0 : TVET FUTURE IN INDUSTRIAL AUTOMATION

	2
	ENCOURAGE A CULTURE OF INNOVATION FOR THE INDUSTRY 4.0

	3
	INDUSTRIAL AUTOMATION APPLICATION REVOLUTION IN MANUFACTURING INDUSTRY

	4
	THE TRANSFORMATION AND CHALLENGES IN SKILLS TRAINING TOWARDS INDUSTRY 4.0


3.
Dress Code
a)    Formal attire/ business casual: button-down shirt (optional: blazer with necktie)

b) Shoes: close – toe shoes worn with socks (unacceptable: sandals, open-toe      
                     shoes, athletic / sport shoes; flip-flops or military boots)

Contact Person

Tel. No. : (+603) 8871 3526 / 3692 / 3689/ 3680 OR 

                      (+60) 192604888 (Mr. Hasnan) / 133503394 (Mr.Siva) 

                               174029290 (Ms. Kat) / 183276123 (Mr. Azreen)

      Address : Youth Skills Development Division, Level 3, KBS Tower, 

                 No. 27, Persiaran Perdana, Precint 4, 62570 Putrajaya,  

                 MALAYSIA.

THESE GUIDELINES ARE PROVIDED EXCLUSIVELY FOR THE PARTICIPATION OF THE OIC BATTLE OF SUMOROBOT & TVET CONFERENCE FOR INDUSTRIAL AUTOMATION – OIC YOUTH CAPITAL 2017


�


GUIDELINES FOR THE PARTICIPATION OF 


THE OIC BATTLE OF SUMOROBOT & TVET CONFERENCE FOR INDUSTRIAL AUTOMATION 


PUTRAJAYA OIC YOUTH CAPITAL 2017


Prepared by


The Organizing Committee


OIC Battle Of Sumorobot & TVET Conference For Industrial Automation – Putrajaya OIC Youth Capital 2017 


Ministry of Youth and Sports


Putrajaya, Malaysia


20cm


Starting Lines: 20cm x 2cm


Boundary Width: 5 cm


Ring Diameter: 154 cm


11 | Page

