

Dutch Trampoline Open 2018 Alkmaar, The Netherlands 17 – 18 March 2018

DIRECTIVES

Event ID: 15202

Dear FIG affiliated Member Federation,

The Gymnastics Federation of **The Netherlands** has the pleasure to invite your Federation to participate in the aforementioned official FIG International Event.

DISCIPLINE	Trampoline Gymnastics
HOST FEDERATION	Royal Dutch Gymnastics Federation Mr. M. Verstraten PO Box 142 7360 AC Beekbergen 00 31 55 5058745 verstraten@kngu.nl www.kngu.nl
LOCAL ORGANIZING COMMITTEE	Stichting Dutch Trampoline Open contact person: Irene Pronk full address: Herenweg 172-G, 1822 AK Alkmaar phone number: 00 31 652583900 e-mail: info@dutchtrampolineopen.com website: www.dutchtrampolineopen.com
LOCATION	Alkmaar, Noord-Holland, The Netherlands
DATE	From 17 to 18 March , 20 18
VENUE	Fvent Hall: full address: Terborchlaan 301, 1816 MH Alkmaar phone number: 00 31 72 5489310 e-mail:
APPARATUS SUPPLIER	Eurotramp Ultimate 4x4 – 03150 Supplementary frames; safety mats with wedges; surrounding mats 300x200x20 and 200x200x20 art.id Eurotramp: 03000. Complete set. Training Hall: same apparatus and equipment. TMD: Airtime Ref.v3 - supplier: Trampoline Timing Systems, Delta (Canada)
RULES AND REGULATIONS	The event will be organized under the following FIG rules, as valid in the year of the event, except for any deviation mentioned in these directives: • Statutes • Technical Regulations • Code of Points and relevant Newsletters • General Judges' Rules • Specific Judges' Rules • Doping Control Rules • Licence Rules (except for non competitive events) • Media Rules

	 Apparatus Norms FIG Rules for Sanctioning (approval) of International Events Advertising and Publicity Rules and subsequent decisions of the FIG Executive Committee 			
FEDERATIONS INVITED	The Organizing Member Federation will invite all Member Federations according to the following principles: We invite all FIG member federations in good standing			
AGE LIMITS	TRA: - IND : AG: 11-12, 13-14, 15-16, Junior 17-21; Senior: 17+ - TEAM : Youth: 11-16, Senior: all ages - SYN : AG: 11-12, 13-14, 15-16, Junior 17-21; Senior: 17+			
	All gymnasts must have a valid FIG licence until the end of the event.			
JUDGES AND JURIES	Each participating Club or Federation with 3 or more competitors has to sign in at least 1 judge, when 10 or more competitors are registrated they have to sign in at least 2.			
	If not, a penalty-deposit of € 20, will be calculated for each competitor. The same penalty will be payable in case of withdrawal or last minute absence of Judges. With these penalties the LOC will be able to replace judges; in case replacement-costs are less than the deposit penalties, the unused amount will be reimbursed to your account after the competition.			
	All judges must have a current valid FIG brevet at the time of the event.			
REGISTRATION DEADLINES	Definitive registration: November 1, 2017 Nominative registration February 1, 2018			
ENITON EEEO				
ENTRY FEES	The Entry fee for this event will be:			
	€ 30, for each individual competitor			
	€ 25, for each synchronized couple No Entry fee will be applied for the team competition			
ACCREDITATION	Entries arriving later than registration deadlines (date postmark / date e-mail / date internet-registration) will be double charged and, dependent on the number of entries, we maintain our right to refuse them. It is not allowed to compete in any class other than the one that the			
	participator has enrolled in.			
	All Clubs registered must be members of a FIG federation.			
	Individual competition: Seniors and Age Group Competition			
EVENT FORMAT	Team competition: Seniors and Age Group Competition Synchro competition: Seniors and Age Group Competition			
	(according to: "Competition Rules")			
PROVISIONAL	There are special training facilities, preceding the tournament. The schedule is provisional and a.o. depending on number of entries			
SCHEDULE				
	GENERAL PROGRAM Arrival and departure date are not firm, as some of the delegations might sign in for training camps preceding the tournament.			
	Competition Office: OPEN all hours during training and competition for:_*Accreditation - *Competition Cards - *Information - *Results - *Contact with the Organizing Committee			
	Warm-up aerea before each training- or competition-group is available.			
	Friday - March 16, 2018 – TRAINING IN WARM UP - AND COMPETITION HALL			
	15:00 – 21:00 accreditation and registration at the desk in the Time Out room			
	(Competition Office) next to the entrance of the competition hall.			

Directives 2/9

Pls use FIG terminology and hand in the competition cards on Friday, latest at 19:00

Start			Warm up /	Competition Hall	Competition
Finish			Training Hall		Office
15:00 ·	-	15:45	training group 1		OPEN
15:45 ·	-	16:30	training group 2	training group 1	OPEN
16:30 ·	-	17:15	training group 3	training group 2	OPEN
17:15 ·	-	18:00	training group 4	training group 3	OPEN
18:00 ·	-	18:45	FREE TRAINING	training group 4	OPEN
19:00 ·	-	21:00	FREE TRAINING	FREE TRAINING	OPEN

Dinner will be provided 17.00-20.00 on Friday evening - at cost € 17,50 - see MEALS

Saturday - March 17, 2018 / Sunday - March 18, 2018

Each delegation will, by draw of lots, exclusively be competing in even or in uneven groups, so coaches are able to coach and support all of their athletes in the warm up hall as well as in the competition hall.

On both competition days:

Judges meeting: 08:45 (Touch Down (1st floor) Head of Delegations / Coaches meeting: 09:00 (Touch Down (1st floor)

Saturday - March 17, 2018 - Qualifications IND/TEAMS and TEAM Finals

	Warm Up /	Competition Hall		
Comp.group	Training Hall	Competition	Specifics	
2018 Dutch Trampoline Open Qualifications Individual and Teams				
Qualifications: Groups of max. 12 pairs / each group 12 min. 2-touch in comp.hall				
	Morning qua	alitifations:		
Comp.group I-1	08:30-09:25	09:30-10:30		
Comp.group I-2	09:30-10:25	10:30-11:30		
Comp.group I-3	10:30-11:25	11:30-12:30		
Comp.group I-4	11:30-12:25	12:30-13:30		
(Judges) lunch: 13:3	60-14:00 // delegati	ons lunch: 12:30-14:3	30	
	Afternoon qu	alifications:		
Comp.group I-5	13:00-13:55	14:00-15:00		
Comp.group I-6	14:00-14:55	15:00-16:00		
Comp.group I-7	15:00-15:55	16:00-17:00		
Comp.group I-8	16:00-16:55	17:00-18:00		
Comp.group I-9	17:00-17:55	18:00-19:00		
Judges dinner: 19:00	0-19:45 // delegation	ons dinner: 17:00-20:0	00	
Hand over of compet	ition cards for team fina	als at the Competition	Office before 19 :15	
Free training for			P1: Senior	
Team finals		19:00-19:45	P2: Age Group	
			_	
	18 Dutch Trampoline			
Finals: no-to	puch panel 1:	Senior/Open - pa	nel 2: Junior	
Judges march-in presentation and official opening of 1st edition		19:45		
Team Finals		19:50-20:30		
Award ceremony		20:30	Team Competition	
Deadline to return C	ompetition Cards for	synchronized comp	etition is Saturday,	

Directives 3/9

March 17, 19:00.

Sunday - March 18, 2018 - Qualifications SYNCHR

and finals IND and SYNCHR

	0	Warm Up /	Competition Hall	O a saiff a s
	Comp. group	Training Hall	Competition	Specifics
			n Qualifications Sy each group 12 min. 2	
	Qualifications. grou	ips of max. 12 pairs /	each group 12 mm. 2	-touch in comp.naii
		Qualifications	Synchronized	
,	Comp.group S-1	08:30-09:25	09:30-10:30	
	Comp.group S-2	09:30-10:25	10:30-11:30	
	Comp.group S-3	10:30-11:25	11:30-12:30	
	Comp.group S-4	11:30-12:25	12:30-13:30	
		h: 13:30-14:00 //	delegations lunch	n: 12:30-14:30
	Free training	13:30-14:00	13:30-14:00	Synchr.finalists
	2018 Du	tch Trampoline O	l pen Synchronized	FINALS
			arch in and presentation	
	Finals group FS-1		14:00-14:30	P1: 13-14 yr B P2: 13-14 yr G P3: 11-12 yr B
	Finals group FS-2		14:30-15:00	P1: 15-16 yr B P2: 15-16 yr G P3: 11-12 yr G
	Finals group FS-3		15:00-15:30	P1: 17-21 yr B P2: 17-21 yr G
	Finals group FS-4		15:30-16:00	P1: Senior Men P2: Senior Ladies
	Finals group FS-5		16:00-16:30	
		ner: 16:30-17:30 //	delegations dinner:	
	Free training	16:30:17:30	16:30-17:30	Individual finalists
	Each final group: 1-to	18 Dutch Trampoline	Open Individual FINA h in and presentation be	LS
	Judges march-in	den in comp.naii (marc	n in and presentation be	elore each group)
	presentation		17:30	
	Finals group FI-1		17:30-18:00	P1: 13-14 yr B P2: 13-14 yr G P3: 11-12 yr B
	Finals group FI-2		18:00-18:30	P1: 15-16 yr B P2: 15-16 yr G P3: 11-12 yr G
	Finals group FI-3		18:30-19:00	P1: 17-21 yr B P2: 17-21 yr G
	Finals group FI-4		19:00-19:30	P1: Senior Men P2: Senior Ladies
	Finals group FI-5		19:30-20:00	Cymobrovicadard
	Award ceremony		20:00-20:45	Synchronized and Individual Comp.
MEDICAL SERVICES	On Friday, Saturday therapist) are present During competition,	ent.	cal services (First A	id and sport
VISA	Please verify immediately with your travel agent or the Dutch Embassy or Consulate in your country if a visa is required for your travel to The Netherlands. The LOC will be happy to assist each Delegation member with an official invitation letter, provided that the request is made before 31-12-2017 to the LOC.			

Directives 4/9

	The request must include the function, full name, gender, date of birth, citizenship and passport number, passport expiry date, the arrival and departure dates of the Delegation Member as well as the city the visa application support letter must be sent to.
INSURANCE	The Host Federation, the LOC and the FIG will not be held responsible for
	any liabilities in case of accidents, illness, repatriation and the like.
	The FIG Technical Regulations foresee that all participating Federations are responsible for making their own arrangements to have the necessary valid insurance coverage against illness, accidents and for repatriation for all the members of their Delegation.
	The LOC will verify the insurance upon arrival of the delegation members (e.g. cover note or photocopy of the valid policy). Delegation members with insufficient insurance cover must inform the LOC in advance.
	Participation is at own risk. The foundation Dutch Trampoline Open is nog responsible for accidents, loss and/or robbery and/of missing persons and/or goods.
INTERNATIONAL	The invited participating federations must organize and pay for the travel
TRANSPORTATION	costs of their delegation members. Airport shuttle service will be arranged; for that the Travel Schedule Form must be returned to the LOC by January 31, 2018 latest (or sooner if possible).
LOCAL TRANSPORTATION	Identical to international transportation unless the offer of the LOC in the registration form is accepted (and booked and paid to the LOC latest February 1, 2018). Buses will be arranged from airport to hotel, airport to the venue and between 3 of the hotels and the venue (the schedule will be made, taking the delegations preferences (as well as the provided Travel Schedule) into account.
	Cancellation and reimbursement Policy is identically to the Policy abt. the Registration fee.
ACCOMMODATION	Each Federation/Club will organize their accommodations themselves. The LOC advices 5 hotels, each of them with a special offer, because of arrangements especially for the Dutch Trampoline Open guests.
	Bookings directly at the Hotels; Cancellation/Reimbursement Policy of the hotels are applicable. Most hotels have to charge a city tax of € 1,80 or € 1,60.
	Some of the hotels can be booked at special booking-sites ;
	pls pay attention which of the hotels will be part of the buss shuttle service as beforementioned as "local transportation".
	Adviced accommodations are:
	Hotel with shuttle bus service and booking-site with special arrangement →
	1) Beach Hotel Golfzang ****
	Boulevard 8, 1931 CJ Egmond aan Zee
	0031 72 750 2010
	info@zuiderduin.nl
	special bookingsite: golfzang.nl/trampoline (available on September 1, 2017)
	The min. costs per person / night in this first Hotel are: (prices fixed until 01.12.2017)
	€ 65, (single room, including breakfast) (+€ 5,00 from 01.12.2017) € 45, (double room, including breakfast) (+€ 5,00 from 01.12.2017)
	Hotel, directly at the beach, free wifi, free sauna, some rooms have sea-view guests. 147
	rooms available at this Hotel. Parkinggarage is free of charge
	Hotel with shuttle bus service and booking-site with special arrangement →
	2) Hotel De Boei ***

Directives 5 / 9

Westeinde 2, 1931 AB Egmond aan Zee

Tel. 0031 72 750 2100

info@zuiderduin.nl

special bookingsite: deboei.nl/trampoline (available on September 1, 2017)

The min. costs per person / night in this second Hotel are: (prices fixed until 01.12.2017)

€ 50,-- (single room, including breakfast) (+€ 2,50 from 01.12.2017)

€ 30,-- (double room, including breakfast) (+€ 2,50 from 01.12.2017)

close to the beach, free wifi, 40 rooms available at this Hotel

Accommodation with shuttle bus service, but without special booking site >

3) Hostel Stayokay

Herenweg 118, 1935 AJ Egmond aan den Hoef

Tel. 0031 72 506 2269

egmond@stayokay.com

stayokay.com

The costs per **person /** night in this Hostel are as follows:

€ 32,-- (mostly more-persons rooms) (+€ 2,50 from 01.12.2017)

(good quailty hostel) – towels not included (for rent € 1,50 /pc) groups deals for lunches

and diners (best prices when booked in advance)

Hotel without shuttle bus service, but with free parking and with special booking site →

4) Van der Valk hotel Akersloot****

Geesterweg 1a, 1921 NV Akersloot

Tel. 0031 251 361888

Fax 0031 251 314508

sales@akersloot.valk.nl

www.valk.com

special bookingsite:

https://www.hotelakersloot.nl/dutch-trampoline-open/dutch-trampoline-open

The min. costs per **person /** night in this 4th Hotel are: € 53,00 plus citytax € 1,60

free wifi, swimming pool, wellness and gym.

Hotel without shuttle bus service, but with special offer (a charming hostel and hotel in the citycenter of Alkmaar →

5) King's Inn

Koningsstraat 6, 1811 LV Alkmaar

Tel. 0031 72 5110112

info@kings-inn.com

www.kings-inn.com

Groups accommodation 10 p. and more, full board, prices starting from € 42,50.

Breakfast: € 5,50 / lunch € 7,50 / diner € 9,50 Special whishes

Prices hostel:

8 p rooms: € 27,50/person

Directives 6/9

	6 p rooms: € 30, / person			
	4 p rooms: € 27,50/ person			
	privat room at the hostel: € 69,			
	Prices hotel:			
	€ 79,00 per room per night (and more, untill suite at € 94,00).			
	special hostel and hotel in the citycenter of Alkmaar, customized products			
MEALS	The invited participating Federations must pay for the meals expenses of their delegation members.			
	*Times are provisional and depending on time-schedule.			
	The LOC will arrrange opportunity for lunch (€ 7,50) and dinner (€ 17,50) in the competition venue; light "sports-meals" are also offered as a choice.			
	- Friday, March 16 - 2018: delegations dinner: 17:00-20:00 * - Saturday, March 17 - 2018: delegations lunch: 12:30-14:30 * / judges: 13.30:14.00			
	delegations dinner: 17:00-20:00 * / judges: 19:00-19:45			
	- Sunday, March 18 - 2018: delegations lunch: 12:30-14:30 * /judges: 13.30:14:00 delegations dinner: 18:00-21:00 * / judges: 16.00:17:00			
	Participants can only obtain when booked and paid in advance; during the event it is not possible anymore to order extra meals as the quantity of meals is ordered in advanced at an external party.			
	The Meals Form must be returned to the LOC by February 1, 2018 at the very latest, together with the Nominative Registration Form.			
	The costs for the meals must be paid to the LOC by February 1, 2018 by Bank transfer (see: Bank account information)			
	In case of cancellation after February 1, 2018 obligatory to pay all costs.			
	For coaches, during breaks coffee/tea/fruits will be provided without charge.			
CANCELLATION POLICY	Cancellation of participants or services is only possible until February 1, 2018 by written e-mail. Only after confirmation and approval by the LOC the costs for the participants of services will be reimbursed to your account.			
	Cancellation after February 1, 2018 will not be taken into account and can/will not be reimbursed.			
FINAL BANQUET / EVENT	There will be side events during the days of competition (organized by Stichting Dutch Trampoline Event).			
	There is no final banquet but also on Sunday, there is a delegations dinner (see: Meals)			
PRIZE MONEY	In C09 (individual Senior Ladies) and C10 (individual Senior Men)			
	(see Competition Rules) prize money will be available;			
	The Prize Money, free of any deductible taxes, will be distributed in € (Euro) as follows:			
	Prize Money in €			
	Ranking			
	1 250			
	2 150 3 100			
BANK ACCOUNT	Each participating Club or Federation is kindly requested to integrate the			
INFORMATION	payment's purpose as follows:			
	Total amounts to be paid per bank transfer. Please include the full name under which the delegation has registered.			
	Payments to: Stichting Dutch Trampoline Open, Alkmaar. Account number: IBAN: NL21 RABO 0318 1574 46 Rabobank Alkmaar. Bank Identifier Code (BIC/SWIFT code): RABONL2U			

Directives 7 / 9

	Bank charges are for the	account of the ap	oplicant	
	In case of cancellation af	ter February 1, 201	8 it will be obligate	ory to pay all
	costs.	-	_	
	The participating Federa	tion is responsible	e for covering all b	ank fees in
	connection with the bank		ha accepted before	ratha indiantina
	Note: only payments by bank transfer will be accepted before the indicating closing date. Cash payment during the event cannot be accepted. FIG and LOC advertising and publicity norms must be respected			
MARKETING				
MEDIA	We kindly ask media to cor Trampoline Open. Press workspace in the Competiti arrival. Access to Trainin LOC's media co (info@dutchtrampolineo	Room with intern on Hall. Pls check og and Warm - up ontacts: Eline	et access is ava in at the Competition area for delegation	ilable, as well as on Office upon your
SOCIAL MEDIA	www.dutchtrampolineope			
	facebook: https://www.fa instagram: https://www.iii			
		com/DutchTramp		<u>I</u> /
	YouTube:			
	https://www.youtu	<u>lbe.com/channel/l</u>	<u>JCfDbUVgrAGhp</u>	VL3WvfKdhw
	Possible availability of L	ive stream and re	esults on the inter	net: the LOC will
	inform you by social med	dia before the com	petition.	
DEADLINES SUMMARY	All forms available: in pdf www.dutchtrampolineope Deadlines: **Or earlier v	en.com, "registrati	on and forms"	
	registered			
	registered			
	registered	available	starts	deadline
			starts OPEN	
	Declaration of Interest Definitive Registration	available March 15, 2017 July 1, 2017		deadline July 1, 2017 November 1, 2017**
	Declaration of Interest	March 15, 2017 July 1, 2017	OPEN September 1,	July 1, 2017
	Declaration of Interest Definitive Registration Visa Request Form	March 15, 2017 July 1, 2017 November 1, 2017	OPEN September 1, 2017 November 1, 2017	July 1, 2017 November 1, 2017** December 31, 2017
	Declaration of Interest Definitive Registration	March 15, 2017 July 1, 2017	OPEN September 1, 2017	July 1, 2017 November 1, 2017**
	Declaration of Interest Definitive Registration Visa Request Form	March 15, 2017 July 1, 2017 November 1, 2017	OPEN September 1, 2017 November 1, 2017	July 1, 2017 November 1, 2017** December 31, 2017
	Declaration of Interest Definitive Registration Visa Request Form Nominative Registration*	March 15, 2017 July 1, 2017 November 1, 2017 November 1, 2017	OPEN September 1, 2017 November 1, 2017	July 1, 2017 November 1, 2017** December 31, 2017
	Declaration of Interest Definitive Registration Visa Request Form Nominative Registration* Special booking sites Hotels Travel Schedule Form Payments to the LOC:	March 15, 2017 July 1, 2017 November 1, 2017 November 1, 2017 June 1, 2017	OPEN September 1, 2017 November 1, 2017 December 1, 2017	July 1, 2017 November 1, 2017** December 31, 2017 February 1, 2018 **
	Declaration of Interest Definitive Registration Visa Request Form Nominative Registration* Special booking sites Hotels Travel Schedule Form Payments to the LOC: *Entry Fee	March 15, 2017 July 1, 2017 November 1, 2017 November 1, 2017 June 1, 2017	OPEN September 1, 2017 November 1, 2017 December 1, 2017	July 1, 2017 November 1, 2017** December 31, 2017 February 1, 2018 **
	Declaration of Interest Definitive Registration Visa Request Form Nominative Registration* Special booking sites Hotels Travel Schedule Form Payments to the LOC: *Entry Fee *Local transportation *Meals at the venue	March 15, 2017 July 1, 2017 November 1, 2017 November 1, 2017 June 1, 2017	OPEN September 1, 2017 November 1, 2017 December 1, 2017	July 1, 2017 November 1, 2017** December 31, 2017 February 1, 2018 **
	Declaration of Interest Definitive Registration Visa Request Form Nominative Registration* Special booking sites Hotels Travel Schedule Form Payments to the LOC: *Entry Fee *Local transportation *Meals at the venue *Airport shuttle service	March 15, 2017 July 1, 2017 November 1, 2017 November 1, 2017 June 1, 2017	OPEN September 1, 2017 November 1, 2017 December 1, 2017	July 1, 2017 November 1, 2017** December 31, 2017 February 1, 2018 **
	Declaration of Interest Definitive Registration Visa Request Form Nominative Registration* Special booking sites Hotels Travel Schedule Form Payments to the LOC: *Entry Fee *Local transportation *Meals at the venue	March 15, 2017 July 1, 2017 November 1, 2017 November 1, 2017 June 1, 2017	OPEN September 1, 2017 November 1, 2017 December 1, 2017	July 1, 2017 November 1, 2017** December 31, 2017 February 1, 2018 **
	Declaration of Interest Definitive Registration Visa Request Form Nominative Registration* Special booking sites Hotels Travel Schedule Form Payments to the LOC: *Entry Fee *Local transportation *Meals at the venue *Airport shuttle service *Fine for missing judge(s)	March 15, 2017 July 1, 2017 November 1, 2017 November 1, 2017 June 1, 2017	OPEN September 1, 2017 November 1, 2017 December 1, 2017	July 1, 2017 November 1, 2017** December 31, 2017 February 1, 2018 **
ADDITIONAL INFORMATION	Declaration of Interest Definitive Registration Visa Request Form Nominative Registration* Special booking sites Hotels Travel Schedule Form Payments to the LOC: *Entry Fee *Local transportation *Meals at the venue *Airport shuttle service *Fine for missing judge(s) (all according to	March 15, 2017 July 1, 2017 November 1, 2017 June 1, 2017 November 1, 2017 And the LOC at www.dut is (limited) available. ineopen.com / training traini	OPEN September 1, 2017 November 1, 2017 December 1, 2017 December 1, 2017 Chtrampoline.com / Company	July 1, 2017 November 1, 2017** December 31, 2017 February 1, 2018 ** February 1, 2018 February 1, 2018 Competition info ed. Information about

- Tourism in Alkmaar and the region: see LOC website www.dutchtrampoline.com

Complete accordingly only from the hosting federation:

Sincerely Yours,

Directives 8 / 9

KNGU Postbus 142 7360 AC BEEKBERGEN

Beekbergen, 17 mei 2017

Place and date:

Stamp

Signature of the President or Secretary General of the FIG affiliated NF

Directives 9/9