

Bulletin 1

SUMMER GYMNASIADE

GYMNASIADE

Rabat - Morocco
15/05 – 22/05/2018

Since 1974, 15 summer gymnasiade were organised throughout 4 continents.

Kinder
+ SPORT
Joy of moving

More than 12 sports

Year	City	Country
1974	Wiesbaden	Germany
1976	Orleans	France
1978	Izmir	Turkey
1980	Turin	Italy
1982	Lille	France
1984	Florence	Italy
1986	Nice	France
1988	Barcelona	Spain
1990	Bruges	Belgium
1994	Nicosia	Cyprus
1998	Shanghai	China
2002	Caen	France
2006	Athens	Greece
2013	Brasilia	Brazil
2016	Trabzon	Turkey
2018	Rabat	Morocco

ORGANISATION

1. Management

Organisation	
Event Manager	Name: Email: Phone:
facebook	https://www.facebook.com/ISFWSC.Badminton/
twitter	https://twitter.com/isfsports
instagram	https://www.instagram.com/isfsports/
website	http://www.isfsports.org/

2. Provisional programme

15/05	Arrival of Delegations Payment of fees – Accreditation Early Training
16/05	Meeting of Heads of Delegation and coaches Meeting of judges Scheduled Training Opening Ceremony
17/05	Scheduled Training Competition
18/05	Scheduled Training Competition
19/05	Cultural programme Gala Dinner
20/05	Scheduled Training Competition
21/05	Scheduled Training Competition Prize-giving (medals and trophies) Closing Ceremony
22/05	Departure

3. Travelling and visa

Travel as far as Rabat or Casablanca International Airport is to be arranged and financed by each participating country. When the distance between Casablanca or Rabat and the capital of a participating country on another continent exceeds 5000 kilometres the delegation may extend its stay by arriving one day earlier or leaving one day later at the normal daily fee (50 EUR).

Delegations are to arrive on 15th May and depart on 22nd May after breakfast.

The organisation of an extended stay for the delegation (before or after the event) is a matter for the country concerned. It shall not be the responsibility of the Local Organising Committee.

Please check if your country needs visa to enter Morocco.

TECHNICAL

- **PETANQUE**
- Girls' triples
- Boys' triples

TOTAL DELEGATION

Maximum number of athletes: **271**
Maximum number of coaches: **56**
Maximum number of judges: **7**
Maximum number of additional adults: **2**
Head of Delegation: **1**
Deputy head of delegations: **3**
Maximum number of people in a delegation: **340**

Athletes: Students must be enrolled as full-time students at the school which they represent. They must be attending schools which provide a general education.

The following are not eligible to participate:

- pupils of vocational schools who only attend that school as a complement to their vocational training;
- school teams and pupils enrolled at schools which provide sports training without any general education;
- part-time (e.g. afternoon) sports schools which take pupils from a variety of schools for training in one or more sports;
- teams formed as part of clubs, companies, universities or other institutions.

Coach: the coach is the trainer dedicated to his/her team. Obligation to have one coach per team.

Head of Delegation: He/she may not combine the functions of head of delegation and coach or another official function. He/she shall be the sole intermediary between his/her delegation and the Organising Committee, the ISF Technical and the ISF Delegate.

Umpire: All umpires shall be in possession of a national (highest level) or international qualification.

Additional adults: function must be specified: doctor, physiotherapist, interpreter, security personnel, ministry representative, journalist...

Any other additional persons will not be considered part of the official delegation and will not be accredited by the OC.

Every participant:

Each participant is obliged to take part also in all of the non-sport activities.

Each team undertakes to compete against all other participating teams.

Each participant undertakes to compete against all other participants.

The absence of any member of a participating team from any part of the entire sport programme, opening-, prize-giving- and closing ceremonies and socio-cultural programme may result in the team being excluded from the results.

OBLIGATIONS

1. Registration

The electronic entry registration form (click [here](#)) should be duly completed on behalf of the organisation responsible for your school sport entity as soon as possible but at the latest by 30th September 2017.

You can enter ERAS with the username and password used for the events 2015.

If you need a new username and password, please contact the ISF secretariat isf@isfsports.org.

2. Fee

In accordance with the rules laid down by ISF, the payment to be made to the organisers of the event amounts to 50 EUR per person and per night.

The fee for all participant is as follow:

Position	Fee	Type of room
Head of delegation	50€	Single room
Deputy Head of delegation	100€/50€	Single/double room
Coach	50€	Double rooms
Athletes	50€	2-4 bedded rooms
Umpire	50€	Double room
Additional adults	100€/50€	Single/Double room

An additional ISF levy of 50 EUR per delegation member will be collected at the time of registration.

The fee covers the catering, board and lodging for participants for the duration of the championships, for the competition and cultural programme activities and for all transport in connection with the official programme (arrival, departure, sports and cultural programmes).

Delegations which are unable to provide the required number of national or international umpires will be required to pay a fine of 907 EUR per missing umpire.

The total sum per person amounts:

# nights		Event fee		ISF Fee		(Donation to School Sport Foundation)	TOTAL (minimum)
7	x	50€	+	50€	+	(5€ or 10€ or 15€)	400€

Donation to School Sport Foundation

The ISF School Sport Foundation, intended to provide underprivileged school children opportunities to access sports training by highly qualified PE teachers and trainers and to dispose of good quality school sport equipment and infrastructure. One of the occasions is a Charity Gala Dinner in which the Heads of Delegation will be invited. An extra contribution of 50 € for taking part is requested. A second way to raise funds for the School Sport Foundation is a free contribution that you can add to the 40 € ISF levy of the participants in the World Schools Championships. You can add 5 €, 10 € or 15 € per participant to the ISF levy to pay. Instead of paying 40 €, you thus pay 45 €, 50 € or 55 € per participant.

3. Deposit

Along with the entry, each country must pay a deposit of 100 € per person as confirmation of the entry.

The deposit must be sent as a single payment for the whole delegation by the organisation responsible for school sport (federation, trust, ministry, ...).

Payments by individual schools will not be accepted.

The sum of the deposit will be deducted from the total cost of participation.

The deposit is non-refundable in the event of non-participation unless the delegation has informed the organisers at least one month before the start of competition or in case of force majeure. The latter instance will require the approval of the ISF Management Committee.

The ISF Secretariat is responsible for registering all deposits before 31st January 2018.

The deposit is to be paid to the following account:

Name of bank: Fortis Bank
 Address : Warandeborg 3, 1000 Brussels, Belgium
 BIC (Swift Code) : GEBABEBB
 Payee: ISF, Boomgaardstraat 22 B39, 2600 Berchem-Antwerp, Belgium
 IBAN : BE03 0015 2130 7984
 Reference: ISF Gymnasiade 2018 + *name of participating country*

The balance is to be paid on arrival or in advance by bank transfer. All de the specifications will be published in the next bulletin.

All bank charges (for both deposit and balance) are to be met by participating countries!

4. Insurance

Each country is required to provide insurance for each member of its delegation. At a minimum the insurance is to cover civil liability, material damage and medical costs.

5. Deadlines

Registration on ERAS: 31st September 2017

Payment of deposit: 31st January 2018

Looking forward to meeting you in Morocco in May 2018

"We are school sport"