


MARIO KART 8 PROMOTION TOUR

COMPETITION RULES

MARIO KART 8 PROMOTION TOUR

The Mario Kart 8 promotion tour is an organisation of Gameland Events, in close cooperation with Nintendo, Game Mania and Fnac. The competition will be supported by PROG4MER. There will be a competition hosted for Mario Kart 8 (Wii U).

Qualifying rounds

The qualifying rounds for Mario Kart 8 will be played in eight different locations across Belgium.

Mario Kart

Herentals	19/jul	Grote Markt	11:00 - 17:00
Turnhout	26/jul	Grote Markt	14:00 - 18:00
Mechelen	2/aug	Veemarkt	14:00 - 18:00
Jour Tibour, Nijlen	10/aug	Festival area	14:30 - 20:00
Fnac Brussel (City 2)	16/aug	Fnac Instore	11:00 - 17:00
Fnac Liege	27/aug	Fnac Instore	11:00 - 17:00
Fnac Louvain La Neuve	30/aug	Fnac Instore	11:00 - 17:00
FnacBrussel (Toison D'Or)	6/sep	Fnac Instore	11:00 - 17:00


Rules

Preliminaries

During the preliminaries there will be played on a random track on 100cc and players are free to choose their own character. All preliminaries will be played with, at most 4 players (Mario Kart 8). For Mario Kart 8, the choice of controller will be left up to a draw by one of the admins, with the choice being a Wii U pad, Wii U plus controller, racing wheel or Wii mote with nunchuck.

For Mario Kart 8, the race will happen with the following settings:

Teams → Free for all, Objects → all objects, Class → 100cc, CPU → none, Circuits → at random, Races → 3.

The winner is the person who after the end of the last circuit ends first based on the number of points). Only this winner will advance to the semi finals. If the winner of the race is unable to play the final of the day, the second place finisher will take his/her place.

To avoid discussions a picture will be taken of the final score after the end of each race.

In the case of an ex-aequo, another race will be played between the players who still need to decide on their placing using the same rules as during the preliminaries.

If all players and the admin agree, small changes to the rules can be used, such as using 150 cc instead of 100 cc. One player from each preliminary will advance to the Grand Final taking place during Gameland.

Finals

The finals of the Mario Kart 8 competition will take place in Bobbejaanland during Gameland on the 13th of September. During the finals we will use the same rules as during the preliminaries with the exception of using 150cc instead of 100cc.

During the Grand Final the 8 finalists will first play a semi final using a random draw of the players present. The top two of each semi final advances to the next round. The finals will be played Best Of Four, using the points system used in the game. If there is an ex-aequo, a race between the players who have to decide their placing will determine the final positions.

The prize purse

Qualification rounds

1. Mario Kart cup + T-Shirt + Magnet board + ticket to the finals at Gameland
2. T-Shirt + Magnet Board
3. T-Shirt + Magnet Board

Finals

1. Wii U console + Mario Kart 8 for Wii U
2. Nintendo 2DS + Mario Kart 7
3. Mario Kart 8 for Wii U. If the winner already has Mario Kart 8, a substitute prize will be provided.

Final notes

The Gameland admins are allowed to change these rules to accommodate a smooth organization of the Mario Kart tour and last minute changes are allowed at the discretion of the admins. Admins can also refuse admission to certain players if they cannot comply with the code of conduct of PROG4MER. The prizes will either be provided during the finals or shipped to the winners with a timely manner. In the event that some of the prizes aren't available anymore, a substitute prize with a similar or higher value will be provided. The prizes are non-transferable.