

Corbeil-Essonnes, FRANCE
« Souvenir Véronique DE KRISTOFFY »
May 8th to 10th 2015.
INDIVIDUAL

DIRECTIVES

Event ID: 13395

Dear FIG affiliated Member Federation,

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

DISPLINE	Rhythmic Gymnastics
HOST FEDERATION	Fédération Française de Gymnastique (FFG) 7 ter cour des Petites Ecuries 75010 Paris - France Tel: +33 (0) 1.48.01.24.48 Fax : +33 (0) 1.47.70.16.07 E-mail: contact@ffgym.fr ; julia.favier@ffgym.fr Website: www.ffgym.com
ORGANIZING COMMITTEE	ASCE GYM DANSE GR 111 Rue Féray – 91100 CORBEIL-ESSONNES - FRANCE Tel : +033 (0)1 60 89 40 70 E-Mail : tournoigrCORBEIL@gmail.com Contact Persons: Sophie MURGIA and Anne PICAZO
LOCATION	CORBEIL-ESSONNES - FRANCE
DATES	From 08th to 10th May 2015.
VENUE	Palais des sports de Corbeil Essonnes 98 rue Feray 91100 Corbeil-Essonnes – France Tel : +33 (0) 1.60.89.40.70 E-Mail : tournoigrCORBEIL@gmail.com website: www.corbeil-essonnes.com
APPARATUS SUPPLIER	GYMNOVA REF 6667 floor
RULES AND REGULATIONS	The competition will be organized under the following FIG rules, as valid in the year of the competition, except for any deviation mentioned in these directives: <ul style="list-style-type: none"> • Statutes • Technical Regulations • Code of Points and relevant Newsletters • General Judges' Rules • Specific Judges' Rules • Doping Control Rules • Media Rules • Apparatus Norms • Advertising and Publicity Rules

	<ul style="list-style-type: none"> • Licences Rules • FIG Rules for Sanctioning (approval) of International Events <i>and subsequent decisions of the FIG Executive Committee</i>
FEDERATIONS INVITED	<p>The Organizing Member Federation invites all Member Federations, according to the following principles:</p> <ul style="list-style-type: none"> • All FIG member Federations are entitled to participate with two (2) senior gymnasts and one (1) junior gymnast. These places are at the free choice of the participating Federations.
AGE LIMITS	<p>Seniors: - born '1999 and older - FIG Code rules for seniors</p> <p>Juniors: - born '2000-'2002 - FIG Code rules for juniors</p> <p>With valid FIG licence</p>
REGISTRATION DEADLINES	<p>Definitive registration: March 14th 2015. (2 months prior to the event)</p> <p>Nominative registration: April 4th 2015. (5 weeks prior to the event)</p>
ENTRY FEES	No Entry Fee will be applied for this event.
ACCREDITATION	<p>Please send a digital photo with the name for each member of your delegation before April 4th 2015. to the following address: @ tournoigrCORBEIL@gmail.com</p> <p>If a photo has to be taken in Corbeil-Essonnes because none has been sent within the deadline, the charge will be of € 5 for each photo taken at the accreditation desk.</p>
COMPETITION FORMAT	<p>The Competitions consist of Qualifications and Finals. The All-Around will also be a qualification for the apparatus finals. The Organizing Federation has chosen the following competition format: Competition for Individual All-Around and by apparatus.</p>
PROVISIONAL SCHEDULE	<p>May 6th 2015.: -Official arrival day of the delegations</p> <p>May 7th 2015: -Training sessions in the competition hall and training hall -Meeting of the delegations at 6 pm</p> <p>May 8th 2015: -Judges meeting and drawing of lots (morning) -All Around JUNIORS and SENIORS- Group A (afternoon) -All Around JUNIORS and SENIORS - Group B (evening)</p> <p>May 9th 2015: -Judges meeting and drawing of lots (morning) -All Around JUNIORS and SENIORS - Group B (afternoon) -All Around JUNIORS and SENIORS - Group A (evening)</p> <p>May 10th 2015: -Judges meeting and drawing of lots (morning) -FINALS SENIORS PER APPARATUS – from 3 pm to 6 pm -Closing Banquet, from 09 pm</p> <p>May 11th 2015: Official departure day</p>
MEDICAL SERVICES	Certified medical staff will be available during training and competition schedule.

VISA	<p>Please verify immediately with your travel agent, or the France Embassy, or Consulate in your country, if visa is required for your travel to France. The Organizing Committee will be happy to assist each Delegation member with an official invitation letter, provided that the request is made to the LOC, before March 14th 2015.</p> <p>The request for each delegation member must include full name, function, gender, date of birth, citizenship and passport number, passport expiry date, the exact arrival and departure dates of the as well as the city visa application support letter must be sent to.</p>
INSURANCE	<p>The Host Federation, the Organizing Committee and the FIG will not be held responsible for any liabilities in case of accidents, illness, repatriation and the like.</p> <p>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.</p> <p>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.</p> <p>The LOC subsequently offers insurance at the Federations own charge, as follows:</p> <ul style="list-style-type: none"> - 5 € per person/day for illness and medical fees - 6 € per person/day illness, medical fees and repatriation
INTERNATIONAL TRANSPORTATION	<p>The invited participating federations must pay for the travel costs of their delegation members.</p> <p>The Travel Schedule Form must be returned to the LOC by April 10th 2015.</p>
LOCAL TRANSPORTATION	<p>The LOC is in charge of local official transportation</p>
ACCOMMODATION	<p>HOTEL NOVOTEL 3 rue Mare Neuve 91080 Courcouronnes – France Tel: +33 (0) 1.69.36.85.00 Fax: +33 (0) 1.69.36.85.10</p> <p>The costs per person/per night are as follows :</p> <ul style="list-style-type: none"> - 110 € for a single room - 80 € for a double or triple room <p>Meals are included in listed prices.</p> <p>The prices charged for the hotel rooms will not exceed the usual hotel rates.</p> <p>While the Accommodation Form must be returned to the LOC by April 4th 2015. at the very latest, the hotel rooms will be allocated on a “first come, first serve” basis.</p> <p>The invited participating federations must pay for the accommodation expenses of their delegation members.</p> <p>The cost must be payed by bank transfer only.</p> <p>The costs for the accommodations must be paid to the LOC by the time of the definitive entry (April 4th 2015.)</p> <p>In case of cancellation after April 4th 2015, the accommodation will not be refundable.</p> <p>The LOC strongly recommends participating federations to take</p>

	cancellation insurance.
MEALS	Meals taken at the hotel are included in the accommodation expenses (breakfast, lunch and dinner).
FINAL BANQUET	Tickets for the Closing Banquet , at the price of €15 per person, must be paid to the LOC, by bank transfer until April 4th 2015. , the very latest The tickets for the closing banquet will not be refundable.
JUDGES AND JURIES	<p>The number of Apparatus Juries (judges' panels) may be decided by the organizing member federation depending on the number of participating competitors and judges.</p> <p>The Apparatus Juries are set up by a draw, from the judges present at the event.</p> <p>The composition of the Jury is the following:</p> <ul style="list-style-type: none"> • 4 D judges (min. Cat II), 4 E judges (min. Category III). • Priority will be given to the judges possessing highest categories. <p>For countries that have no category I, II or III judges, category IV are allowed to judge Execution, provided they have been registered by their federation on the nominative entry.</p> <p>The participating Member Federations must send minimum one qualified judge, as mentioned above. Failure to do so, or in case participating Federation sends judge with category IV (instead of already registered one with category I, II or III), will result in a fine of Swiss Francs 2'000.- to be paid to the LOC.</p> <p>The Organizing Member Federation is responsible for guaranteeing enough FIG brevetted judges present with the appropriate category of brevet for their function, plus at least one Reserve judge.</p> <p>Should there not be sufficient judges, the Organizing Member Federation may propose to the FIG for approval the name of neutral additional judges to complete the panels (plus 1 reserve). These judges, once approved, have to be invited, at the cost of the Organizing Member Federation.</p> <p>Such invitation must be made through the respective Member Federation.</p> <p>All Judges must have a current valid FIG brevet at the time of the event.</p>

PRIZE MONEY	<p>The organising member federation must pay the following minimum Prize Money :</p> <table> <tr> <td>Individuals All Around</td> <td>2.000.-€</td> </tr> <tr> <td>Individuals by apparatus</td> <td>2.000.-€</td> </tr> </table> <p>The Prize Money, free of any deductible taxes, will be distributed in Euros as follows:</p> <p>Individuals All Around:</p> <table> <tr> <td>Ranking</td> <td>Total of 2'000.-€</td> </tr> <tr> <td>1</td> <td>600.-€</td> </tr> <tr> <td>2</td> <td>500.-€</td> </tr> <tr> <td>3</td> <td>400.-€</td> </tr> <tr> <td>4</td> <td>250.-€</td> </tr> <tr> <td>5</td> <td>150.-€</td> </tr> <tr> <td>6</td> <td>100.-€</td> </tr> </table> <p>Individuals – per apparatus:</p> <table> <tr> <td>Ranking</td> <td>Total of 2'000.-€</td> </tr> <tr> <td>1</td> <td>600.-€</td> </tr> <tr> <td>2</td> <td>500.-€</td> </tr> <tr> <td>3</td> <td>400.-€</td> </tr> <tr> <td>4</td> <td>250.-€</td> </tr> <tr> <td>5</td> <td>150.-€</td> </tr> <tr> <td>6</td> <td>100.-€</td> </tr> </table> <p>No prize money will be given, if there are less than 4 participating federations per competition.</p>	Individuals All Around	2.000.-€	Individuals by apparatus	2.000.-€	Ranking	Total of 2'000.-€	1	600.-€	2	500.-€	3	400.-€	4	250.-€	5	150.-€	6	100.-€	Ranking	Total of 2'000.-€	1	600.-€	2	500.-€	3	400.-€	4	250.-€	5	150.-€	6	100.-€
Individuals All Around	2.000.-€																																
Individuals by apparatus	2.000.-€																																
Ranking	Total of 2'000.-€																																
1	600.-€																																
2	500.-€																																
3	400.-€																																
4	250.-€																																
5	150.-€																																
6	100.-€																																
Ranking	Total of 2'000.-€																																
1	600.-€																																
2	500.-€																																
3	400.-€																																
4	250.-€																																
5	150.-€																																
6	100.-€																																
BANK ACCOUNT INFORMATION	<p>BANQUE POPULAIRE RIVES DE PARIS IBAN : FR76 1020 7000 0504 0050 7014 619 CCBPFRPPMTG</p> <p>Each participating member Federation is kindly requested to integrate the payment's purpose as follows: international transfer (name of your country)</p> <p>The participating federation is responsible for covering all bank fees in connection with the bank transfers.</p>																																
DEADLINES SUMMARY	<table> <tr> <td>Definitive Registration</td> <td>March 14th 2015.</td> </tr> <tr> <td>Nominative Registration</td> <td>April 4th 2015.</td> </tr> <tr> <td>Accommodation Form</td> <td>April 4th 2015.</td> </tr> <tr> <td>Travel Schedule Form</td> <td>April 10th 2015.</td> </tr> <tr> <td>Visa Request Form</td> <td>March 14th 2015.</td> </tr> <tr> <td>Payment of the Accommodation Costs</td> <td>April 4th 2015.</td> </tr> <tr> <td>Payment of the Final Banquet</td> <td>April 4th 2015.</td> </tr> </table>	Definitive Registration	March 14 th 2015.	Nominative Registration	April 4 th 2015.	Accommodation Form	April 4 th 2015.	Travel Schedule Form	April 10 th 2015.	Visa Request Form	March 14 th 2015.	Payment of the Accommodation Costs	April 4 th 2015.	Payment of the Final Banquet	April 4 th 2015.																		
Definitive Registration	March 14 th 2015.																																
Nominative Registration	April 4 th 2015.																																
Accommodation Form	April 4 th 2015.																																
Travel Schedule Form	April 10 th 2015.																																
Visa Request Form	March 14 th 2015.																																
Payment of the Accommodation Costs	April 4 th 2015.																																
Payment of the Final Banquet	April 4 th 2015.																																
ADDITIONAL INFORMATION	<p>The ranking for the "Veronique de Kristoffy Challenge" will be established as follows:</p> <ul style="list-style-type: none"> - Ranking per country, by adding the scores of the all-around, made by the best two gymnasts from each federation <p>Allowances: (given to the Head of Delegation during the Closing Banquet)</p> <table> <tr> <td>Ranking</td> <td>Total of 2'450 €</td> </tr> <tr> <td>1</td> <td>800 €</td> </tr> <tr> <td>2</td> <td>600 €</td> </tr> <tr> <td>3</td> <td>450 €</td> </tr> <tr> <td>4</td> <td>300 €</td> </tr> <tr> <td>5</td> <td>200 €</td> </tr> <tr> <td>6</td> <td>100 €</td> </tr> </table>	Ranking	Total of 2'450 €	1	800 €	2	600 €	3	450 €	4	300 €	5	200 €	6	100 €																		
Ranking	Total of 2'450 €																																
1	800 €																																
2	600 €																																
3	450 €																																
4	300 €																																
5	200 €																																
6	100 €																																

Sincerely Yours,
Paris, December 5th, 2015

A stylized handwritten signature in blue ink, consisting of several overlapping loops and a long horizontal stroke extending to the right.