

**PETER THE GREAT CUP 2015
IN TRAMPOLINE, DOUBLE MINI-
TRAMPOLINE AND TUMBLING**

WORKPLAN

**03^d – 07th June 2015
RUSSIA**

GENERAL INFORMATION

This Work Plan has been developed in accordance with the following FIG regulations and rules:

Statutes

Technical Regulations

Code of Points

TRA WAGC Rules 2013-2016

Licenses Rules

General Judges Rules

Specific Judges' Rules for Trampoline Gymnastics

Medical Organization of the Official FIG Competitions

Apparatus Norms

Advertising and Publicity Rules

Regulations for Awards Ceremonies

and subsequent decisions of the FIG Executive Committee.

ORGANIZING COMMITTEE

President: Yuri AVDEEV – Chairman of the Sports Committee of St. Petersburg

Vice Presidents: Nikolai MAKAROV – President of the Trampoline Federation of Russia

Secretary: Elena BITUKOVA

Venue: Sergei MARYASIN

Accommodation: Elena FROLOVA

Transport: Alexandr MARKOV

Computer Service: Pavel SHOLUKHA, Grigory PETROSIAN, “SPORTTECH”

Television/Internet: Grigory PETROSYAN / “SPORTTECH”

ORGANIZING COMMITTEE

Rizhsky prospect, 31 St.Petersburg,

Tel: +78123275642, +74957254717

E-mail: office@trampoline.ru

Website: www.trampoline.ru

COMPETITION VENUE

Zimny Stadion

Manezhnaya ploshchad, 2, St. Petersburg, Russia

- phone number - +79817800000

- fax number +78126482219

EQUIPMENT

Trampoline: Eurotramp art 03150, Ultimate 4x4

Tumbling Track: Acrosport AS612

Time Measurement Device – Acrosport, TMD-AS1

Double mini-trampoline: EUROTRAMP, art. 23200, Ultimate DMT 6x6

NATIONAL ANTHEMS – FLAGS

All delegations are requested to bring a CD of their national anthem and their national flag (approx. size 150 cm x 100 cm). These must be handed to the OC Secretariat by the Head of Delegation upon arrival at the time of accreditation. During the closing banquet these will be returned to the delegation.

INSURANCE

The FIG Technical Regulations, Section 1, article 12.10 state that all participating Federations are responsible for a sufficient insurance coverage of all participating delegation members in case of illness and injury. The Organizing Committee will verify the insurance of all Federations at the accreditation. The Trampoline Federation of Russia or the FIG cannot be held responsible for any liabilities in case of accidents and the like.

The LOC will subsequently offer insurance at the Federations' own charge as follows: **2 EUR** per person/day.

OFFICIAL LANGUAGE

The official language of the competitions is English. Interpretations from and into other languages must be organized by the delegations. Announcements will be made in English.

TRANSPORTATION

Transfers from and to airport PULKOVO and railway station will be provided free of charge to those who book their accommodation with the Organizing Committee. There will also be free transportation provided between the competition venue and the official hotels. Subway tickets will be issued to all delegation, as it is the fastest way between the Hotel and Venue.

ACCOMMODATION

All delegation, who booked their accommodation through the Organizing Committee, will stay at the **Hotel Moscow**

Address: Ploshchad Aleksandra Nevskogo, 2, St. Petersburg

All delegations who booked hotel Radisson will get the high class "comfort" rooms.

ACCREDITATION

The accreditation of the delegations will be made on 03^d June 2015 from 10:00 to 20:00 in the competition venue. Delegation accreditation will take place upon arrival. For accreditation, Heads of the Delegations are required to bring the following documents:

Passports of all members of the delegation;

Proof of total payments;

Proof of medical insurances;

CD of their National Anthem and National Flag;

FIG Licenses.

All financial obligations must be fulfilled before arrival or during the accreditation.

Accreditation card is personal for each of the delegation members. Accreditation card wearing is required at all times of the tournament.

When all the commitments are fulfilled, all delegation members will receive accreditations.

MEALS

Breakfasts and dinners (who booked it) will be provided at the restaurant "MOSKVA" at the hotel "Moscow"

Breakfast – 07.30 – 10.00

Dinner – 19.30 – 22.00

Delegations who booked lunch with the Organizing Committee can take it at the competition venue.

Lunch – 12.30 – 14.00

Cost of each additional meal per person acquired on accreditation (Lunch and Dinner) – € 15,00.

INFORMATION MEETING

The information meeting for the Heads of Delegation (or representative of the delegation) will take place on **04th June 2015** at 12:00 in competition venue. The Organizing Committee will provide detailed information regarding the competitions. All information will be in English only.

The information meeting is compulsory for all delegations.

JUDGES MEETING

The judges meeting will be organized in competition venue on 04th June 2015:

- TRA – 10.00 – 11.00;
- DMT – 11.00 – 11.30;
- TUM – 11.30 – 12.00.

The judges meeting is compulsory for all judges.

The judges draw for the qualifications will take place by the end of each of the judges' instructions.

Drawing of lots for judges – finals

The drawing of lots for judges will take place during the judge meetings.

TRAINING

The training session will begin on 03th June 2015 in the Competitions Hall. During training, it is only permitted to enter the competition hall for the competitors and coaches in conformity with the training schedule. The final training schedule will be handed out to the heads of delegation upon their arrival in St. Petersburg.

03th June 2015 – 15.00-20.00 free training

04th June 2015 – 10.00-16.00 training per schedule

(TRA - at the training hall; TUM&DMT - at the competitions hall)

05th June 2015 – 08.00-09.20 free training at all halls, except warm-up trampolines from 08:40

06th June 2015 – 08.00-09.00 free training for finalists at all halls (TUM and DMT till 10:00)

COMPETITION FORMAT

No qualifications must be held if there are **less than 9 participants** per disciplines.

Competition in the age groups 11-12, 13-14, 15-16 years conducted according to TRA WAGC Rules 2013-2016. The Age group 17 years old and older will compete in accordance with the existing Code of Points for the senior competitions.

FINALISTS AND FINAL

The best eight (8) competitors from the preliminaries will participate in the final, Finals from 0.

MEDICAL SERVICES AND DOPING CONTROL

A doctor and nurse will be available in the Competition venue. Massage facilities for accompanying masseurs of the delegations are available in the Sports Hall.

MAILBOXES

Mailboxes will be installed in the secretariat to provide the various information. The Head of Delegations (or representative of the delegations) are asked to check their box on a regular basis. The information can be received only after presentation of mailbox card. All information requests and correspondence should be addressed to the Organizing Committee.

DRAWING OF LOTS

The gymnasts' drawing of lots will take place in St.Petersburg by the Organizing Committee one week before competitions start.

COMPETITION CARDS

Competition cards must be returned to the secretariat at the sport venue on 04th June 2015 from 09:00 till 10:00 hours before TRA judge meeting.

MARCH IN

The gymnasts are asked to assemble in the assembly area 5 minutes prior to each competition round for the march-in. They have to wear competition attire.

The Judges are asked to be on their panel places and welcome the competitors during each march-in.

WARM-UP

For the Qualification Rounds and Individual Finals, in addition to the allocated warm-up time in the warm-up area, a 30 seconds warm-up period (TRA) / 2 passes warm up (TUM) will be granted to each gymnast on the competition equipment (according to 12.2 of the CoP). Please note that gymnasts abusing the right to warm-up may receive a penalty of 0.3 points (decision by the Chair of Judges Panel).

INQUIRES

All delegations are reminded about the rules about mark reviews (inquires). For details, see *FIG Technical Regulations, Section 1, article 8.4*.

SCORES AND RESULTS

The results will be published, according to FIG Technical Regulations Section 1 Reg. 4.11.5, on an electronic score board provided by the organizer. After the competitions each delegation will receive a USB Flash drive with all the results.

MEDAL AWARD CEREMONIES

Only the medal winners are invited to participate and must appear in competition attire.

CLOSING BANQUET

There will be a banquet (in the restaurant “MOSKVA” of the hotel Moscow) on 06th June 2015 at 20:00. The closing banquet is offered to the delegations, which have booked their accommodation through the Organizing Committee.

Delegations, which want to participate in the closing banquet but do not have tickets, can purchase tickets from the Organizing Committee on place. The ticket price is 50 € per person.

GENERAL PROGRAM

03^d June (Wednesday)

All day Arrival of the delegations.

10.00-20.00 Accreditation – at the OC office at the venue

17.00-20.30 Free Training – competitions venue

19.30-22.00 Dinner in the restaurant “Moskva”

04th June (Thursday)

10.00-16.00 Training as per schedule in training hall

09.00-10.00 Returning of the Competitions cards in the **Secretariat at the venue**

10.00-11.00 Judges Meeting – TRA – at the venue

11.00-11.30 Judges Meeting – DMT – at the venue

11.30-12.00 Judges Meeting – TUM – at the venue

12.00-13.00 Orientation Meeting at the venue

12.30-14.00 Lunch at the venue

Qualification Trampoline

16.00-17.35 2 Groups 11-12 Boys and 2 Groups 11-12 Girls

17.35-19.10 2 Groups 13-14 Boys and 2 groups 13-14 Girls

19.10-20.00 1 group of 17+ Men and 1 Group 17+ Women

Finals Tumbling and Double Mini-Trampoline

16.00-16.50 TUM 13-14 Girls (6) and DMT 13-14 Boys (5)

16.50-17.35 TUM 17+ Women (6) and DMT 13-14 Girls (5)

17.35-18.25 TUM 11-12 Boys (8) and DMT 15-16 Girls (5)

18.25-19.10 TUM 11-12 Girls (8) and DMT 15-16 Boys (6)

19.10-20.00 TUM 13-14 Boys (5) and DMT 11-12 Girls (7)

20.00-20.30 Awarding Ceremony

19.30-22.00 Dinner in the restaurant “Moskva”

05th June (Friday)

08.00-09.00 Training per Schedule

09.30-11.10 Qualification Trampoline - 2 Groups 15-16 Boys and Girls

09.30-10.20 Final TUM 15-16 Boys (6) and Qualification DMT 17+ Men

10.20-11.10 Qualifications TUM 17+ Men and Final DMT 11-12 Boys (6)

11.10-11.45 Finals SYN 11-12 Boys (5), SYN 11-12 Girls (5), Finals TUM 15-16 Girls (5) and DMT 17+ Women (6)

11.45-12.20 Finals SYN 13-14 Boys (8) and 15-16 Boys (2), Finals SYN 13-14 Girls (2) and 15-16 Girls (8)

12.20-12.50 Awarding Ceremony

12.30 – 14.00 Lunch at the venue

19.30-22.00 Dinner in the restaurant “Moskva”

06th June (Saturday)

08.00 – 09.00 Free training for finalists at all halls (TUM and DMT till 10:00)

12.30-14.00 Lunch at the Venue

12.30-14.45 **FINALS**

12.30-12.45 SYN 17+ Men and SYN 17+ Women

12.45-13.10 TRA 11-12 Boys, TRA 11-12 Girls, TUM 17+ Men

13.10-13.35 TRA 13-14 Boys, TRA 13-14 Girls, DMT 17+ Men

13.35-14.00 TRA 15-16 Boys, TRA 15-16 Girls

14.00-14.25 TRA 17+ Men, TRA 17+ Women

14.25-14.45 Awarding Ceremony

20.00-24.00 Official Dinner/Banquet in the restaurant MOSKVA at the Hotel
MOSCOW

07th June (Sunday)

All day Departure of the Delegations

SOCIAL MEDIA

Social media activities:

<http://vk.com/public53809178>

<http://facebook.com/trampolinerus>

Live scoring results:

Live video stream:

Stream recordings:

<https://sporttech.io/explore>

or

<https://sporttech.io/events/e5dfd5ec-0f5f-4f22-508f-7b3bc474b1c0/>