

Marrakech - Morocco 02/05 - 09/05/2018

ORGANISATION

1. Management

Organisation	ISF & Royal Moroccan School Sport Federation
Event Managers	President: ELQASMI Youssef, Secrétaire Général MENFPESRS
	Vice-President: DADOUCHI Mohamed Farid, Directeur DPSS
	Email: gymnasiademen@men.gov.ma
	or gymnasiadeloc@men.gov.ma
	Communication in English and French
Direct line (Phone)	Assia El HENNAOUI
	+212 620306810
Sport	Francesco Fiorini
	francesco.fiorini@isfsports.org
Facebook	https://www.facebook.com/gymnasiadeISF/
Twitter	https://twitter.com/isfsports
Instagram	https://www.instagram.com/isfsports/
Website	http://www.gymnasiade2018.ma

2. Risk assessment

Morocco assures the success and safety of the Gymnasiade through the cooperation with the ministries concerned.

The LOC will activate a similar security system as during the 22nd Conference of the Parties (COP 22) to the UN Framework Convention on Climate Change (UNFCCC), organised in 2016.

Accommodations are located in a safe area, where traffic is moderate.

The hotels are: Mogador Menzeh et Mogador Guéliz Mogador Agdal, Mogador Kasbah, Zalagh, Warabi, Wazo et Palm Plaza. The accommodations will be secured by the hotel security and the local authorities security services.

The chosen hotels offer a high level of hygiene.

All the sporting venues will be secured by private security companies and the local authorities.

All the transport methods are selected upon their quality of engine with bona fide drivers. There will be security agents all along.

During sightseeing trips it is required that delegations remain in group at all times.

3. Arrival, transport and accommodation

If you encounter any trouble during your journey, you can contact RACHIDI Mustapha (+212 661901480) mostafarachidi@gmail.com

Delegations will be welcomed at the terminal of Marrakech and Casablanca airport with the following sign of the event:

Delegations arriving in Casablanca or Rabat airport will have to take a bus to Marrakech at their own costs, the LOC recommends to contact SUPRATOURS directly to help with the arrangements.

- 7 people bus (one way) from Casablanca to Marrakech or Marrakech to Casablanca costs 1500,00 DH TTC from Rabat to Marrakech or Marrakech to Rabat costs 2000,00 DH TTC
- 17 people bus (one way) from Casablanca to Marrakech or Marrakech to Casablanca costs 3000,00 DH TTC from Rabat to Marrakech or Marrakech to Rabat costs 3800,00 DH TTC
- bus (one way) from Casablanca to Marrakech or Marrakech to Casablanca costs 5700,00 DH TTC from Rabat to Marrakech or Marrakech to Rabat costs 7410,00 DH TTC

Contact details

SUPRATOURS <u>a.ibilla@supratours.ma</u> Angle Avenue de la Victoire et Rue Mohamed Abdou - Rabat +212 5 37 73 10 61 +212 5 37 73 10 64

TECHNICAL DETAILS

1. Cancellation of sport disciplines

Unfortunately the mountain bike competition is cancelled because of a lack of entries. The road cycling competition is maintained.

2. Participating delegations: 43 countries – update 15/03/2018

Sport	Teams	Countries	Total
Archony	Boys	Brazil, Chinese Taipei, France, Hungary, India, Morocco, Romania, Ukraine, UAE	9
Archery	Girls	Brazil, Chinese Taipei, Croatia, Estonia, France, India, Morocco, Romania, Ukraine, UAE	10

Athletics	Boys	Belarus, Botswana, Brazil, Bulgaria, Chile, China, Chinese Taipei, Croatia, Cyprus, Estonia, France, Greece, Hong Kong, India, Iran, Ivory Coast, Latvia, Madagascar, Morocco, Puerto Rico, Qatar, Romania, Senegal, Turkey, Ukraine, UAE, USA	27
	Girls	Belarus, Botswana, Brazil, Bulgaria, Chile, China, Chinese Taipei, Croatia, Cyprus, Estonia, France, Greece, Hong Kong, India, Ivory Coast, Latvia, Madagascar, Morocco, Puerto Rico, Romania, Senegal, Turkey, Ukraine, UAE, USA	25

Boying	Boys	Armenia, Brazil, Belarus, Chinese Taipei, France, Hungary, India, Morocco, Romania, Russia, Ukraine	11
Boxing	Girls	Belarus, Brazil, Chinese Taipei, France, Hungary, India, Morocco, Romania, Russia, Ukraine	10

Chess	Boys	Armenia, Brazil, China, France, Morocco, Russia, Ukraine	7
Chess	Girls	Armenia, Brazil, China, France, Morocco, Russia, Ukraine	7

Cuoling	Road Race Boys	Belarus, Brazil, France, India, Morocco	5
Cycling	Road Race Girls	Belarus, Brazil, Croatia, France, India, Morocco	6

Foncing	Boys	Belarus, UAE	Brazil,	China,	India,	Morocco,	Romania,	Ukraine,	8
Fencing	Girls	Belarus, UAE	Brazil,	China,	India,	Morocco,	Romania,	Ukraine,	8

Gymnastics	Boys	Belarus, Brazil, Chinese Taipei, Cyprus, France, Greece, Hungary, India, Morocco, Qatar, Romania, Spain, Senegal, Turkey	14
Artistic	Girls	Belarus, Brazil, Chinese Taipei, Cyprus, France, Greece, Hungary, India, Morocco, Malta, Qatar, Romania, Spain, Turkey	14

Gymnastics	Girls	Belarus,	Brazil,	China,	Chinese	Taipei,	Cyprus,	France,	
Rhythmic	GIUS	Greece,	Hungary	, India, I	Morocco,	Romania	, Spain, T	urkey	15

Gymnastics	Boys	Belarus, Brazil, China, France, Morocco, Romania, Russia, Spain, Turkey, Ukraine	10
Aerobic	Girls	Belarus, Brazil, China, France, Hungary, Morocco, Peru, Romania, Russia, Spain, Turkey, Ukraine	12

Golf	Boys	Belarus, France, Hungary, Morocco	4
GOII	Girls	Belarus, France, Hungary, Morocco	4

Judo	Boys	Belarus, Brazil, China, Chinese Taipei, France, Georgia, Hungary, India, Iran, Morocco, Romania, Russia, Tunisia, Ukraine, UAE	15
	Girls	Belarus, Brazil, China, Chinese Taipei, France, Georgia, Hungary, India, Morocco, Romania, Russia, Tunisia, Ukraine	13

	Boys	Belarus, Brazil, China, Chinese Taipei, Croatia, France, Georgia, Hungary, India, Iran, Kazakhstan, Morocco, Romania	13
Karate	Girls	Belarus, Belgium DG, Brazil, China, Chinese Taipei, Croatia, England, France, Georgia, Hungary, India, Kazakhstan, Morocco, Romania	14

Detenguio	Boys	France, Morocco, Ukraine	3
Petanque	Girls	France, Morocco, Ukraine	3

Surf	Boys	Brazil, France, Morocco	3
Surf	Girls	Brazil, France, Morocco	3

T 1 1.	Boys	Brazil, Belarus, China, Chinese Taipei, Hungary, India, Iran, Kazakhstan, Morocco, Romania, Ukraine, UAE, USA	
Taekwondo	Girls	Brazil, Belarus, China, Chinese Taipei, Hungary, India, Morocco, Romania, Ukraine, UAE	10

Tennis	Boys	Belarus, Brazil, China, Chinese Taipei, Croatia, England, France, India, Morocco, Romania, Ukraine	11
	Girls	Belarus, Brazil, China, Chinese Taipei, Croatia, England, France, India, Morocco, Romania, Ukraine	11
	Mixed	Belarus, Brazil, China, Chinese Taipei, Croatia, England, France, India, Morocco, Ukraine	10

Swimming		Belarus, Belgium Flanders, Brazil, China, Chinese Taipei, Croatia, Cyprus, England, Estonia, Greece, Hong Kong, India, Ireland, Luxembourg, Morocco, Portugal, Romania, Qatar, Turkey, Ukraine, UAE	21
----------	--	--	----

Girls	Belarus, Belgium German speaking Community, Belgium Flanders, Brazil, China, Chinese Taipei, Croatia, Cyprus, England, Greece, Hong Kong, India, Ireland, Morocco, Romania, Turkey, Ukraine	
-------	--	--

Wrestling	Freestyle Boys	Belarus, Chinese Taipei, France, Georgia, Hungary, India, Iran, Morocco, Romania, Russia, Ukraine	
	Freestyle Girls	Armenia, Belarus, Chinese Taipei, France, Hungary, India, Morocco, Romania, Ukraine	9
	Greco- Roman Boys	Armenia, Belarus, Chinese Taipei, Croatia, France, Georgia, Hungary, India, Iran, Morocco, Romania, Ukraine	12

3. Sports programme

In attached document, you will find the overall programme and day by day timetable of the competitions without training and warming up.

4. Sport Format & Rules Changes

ARCHERY	Individual Competitions:			
ARCHERT				
	Individual Recurve Boys			
	Individual Recurve Girls			
	Team Competitions:			
	 Team Event Boys (3 archers from the same nation) 			
	• Team Event Girls (3 archers from the same nation)			
	 Mixed Team Event (1 boy and 1 girl from the same nation) 			
	International Team Competition:			
	The rules of the Mixed Team Event shall be valid. Teams shall be			
	composed by 1 boy and 1 girl from different nations. Team members will			
	be selected by means of a draw. Each delegation will be allowed to take			
	part with 1 boy and 1 girl in the International Team event; depending on			
	the number of participants, a second archer might be selected.			
	Only athletes that took part in the individual events shall be allowed to			
	enter the team events.			
ROAD CYCLING	The road cycling competition will be run on a 10,2km flat circuit.			
	Girls will compete on 6 tours (61,2km), boys will compete on 8 tours			
	(81,6km).			
RHYTHMIC	The rhythmic gymnastics competition at the Schools Summer Games –			
GYMNASTICS	Gymnasiade will take place taking into account the latest update of the			
	FIG Code of Points for the junior category. The full updated document			
	can be found at the following link:			
	-			
GYMNASTICS	Gymnasiade will take place taking into account the latest update of the			

TENNIS	Girls' singlesBoys' singles
	Mixed doubles
	Girls' doubles
	Boys' doubles
	Only players that enter the singles draws will be allowed to take part in the doubles.
	Each player can enter one single and one double event.
	Each delegation can enter no more than one mixed double, one girls'
	double and one boys' double.
	Each double can only be composed by players of the same delegation.

5. Sports Venues

IN MARRAKECH

	SPORTS VENUES	SPORTS
1	GRAND STADE DE MARRAKECH	ATHLETICS
2	SALLE AZZOUZIA	WRESTLING
3	SALLE MHAMID	AEROBIC GYMNASTICS
4	GYMNASTICS VENUE (POLE CITOYEN)	ARTISTIC GYMNASTICS
5	COVERED VENUE (POLE CITOYEN)	GYMNASTICS TRAINING
6	SALLE MULTIFONCTIONNELLE (POLE CITOYEN)	RYTHMIC GYMNATICS
7	PISCINE SEMI OLYMPIQUE SIDI YOUSSEF BEN ALI	SWIMMING WARMING UP
8	PISCINE SEMI OLYMPIQUE (POLE CITOYEN)	SWIMMING WARMING UP
9	HOTEL MOGADOR	CHESS
10	CLUB MONTGOMERIE DE GOLF	GOLF
11	CLUB ROYAL DE TENNIS	TENNIS
12	STADE HARTI	ARCHERY
13	SALLE SIDI YOUSSEF BEN ALI	BOXING
14	COMPLEXE MOULAY RACHID DAOUDIATE	PETANQUE - KARATE -TAEKWONDO
15	SALLE ZERKTOUNI MASSIRA	JUDO
16	SALLE ANNAKHIL	FENCING
17	PALMERAIE OR BOULEVARD MOHAMMED VI	ROAD CYCLING

IN CASABLANCA

	SPORTS VENUES	SPORTS
1	OLYMPIC SWIMMING POOL	SWIMMING
2	CASABLANCA BEACH	SURF

6. Swimmers and surfers

The swimmers and surfers and their respective coaches will be transported to Casablanca on 4th May (morning time) and will be accommodated in Casablanca until 8th May to be back for the closing ceremony. The competitions will take place from 4th till 7th May.

7. Referees and Judges

In Boxing, Judo, Karate and Taekwondo the Local Organising Committee will provide international referees/judges from Morocco to ensure the best possible level of refereeing. For neutrality reasons, each delegation is free to bring one referee/judge in each of these sports at the condition that they are in possession of a valid international licence issued by the respective international federation and that they are a full member of the delegation taking part in the Schools Summer Games – Gymnasiade (see article 3 of the chapter "Administration" of this bulletin).

In Boxing, the competition will be preceded by a referee course (1-2 stars) addressed to young national referees, organised and delivered by the International Amateur Boxing Association (AIBA). Should you be willing to bring one referee to the competition, please get in touch with your national boxing federation for more information. Please, notice that the judge/referee will need to be a full member of the delegation.

In Wrestling, the competition will be preceded by a referee course addressed to young national referees organised and delivered by United World Wrestling (UWW). Should you be willing to bring one referee to the competition, please get in touch with your national wrestling federation for more information. Please, notice that the judge/referee will need to be a full member of the delegation.

8. Youth Olympic Games qualification

The results obtained in the archery and swimming competitions of the Schools Summer Games – Gymnasiade will be eligible as MQS (Minimum Qualification Score) for the 2018 Summer Youth Olympic Games.

9. Event Disciplinary Commission

In accordance with the ISF General Competition Rules, the Disciplinary Commission will be composed of

- the ISF Delegate
- the President/Delegate of the Technical Commission concerned
- the President of the Local Organising Committee

The Disciplinary Commission will deal with all matters relating to discipline arising during the championship matches competition and also during the period of the Championship where the matters are not covered by technical regulations.

Issues related to discipline that cannot be solved by the Event Disciplinary Commission on the spot will be passed on to the Permanent ISF Disciplinary Commission.

It should be noted that where there is a sufficiently serious lack of respect for ISF rules the Disciplinary Commission can disqualify participants, teams or delegations from the competition and to require them to return home before the conclusion of the event.

10. Appeal Jury

In accordance with the ISF General Competition Rules, the Appeal Jury will be composed of

- A representative of the Technical Commission concerned
- an appointed member of the Local Organising Committee
- the Head Referee/Judge/Umpire.

The Appeal Jury will decide on all appeals concerning the results of the competition following the rules of the international federation concerned and the rules of the ISF Technical Commission concerned .

The Appeal Jury will not pronounce on disciplinary matters.

Appeal Jury decisions are final and may not be appealed.

11. Appeals

Appeals against results or any other appeal not concerning disciplinary matters will be heard by the Appeal Jury.

The appeal must be lodged within 30 minutes of the incident and be in writing in English.

The sum of 50 EUR must accompany the appeal. This sum will be refunded only if the appeal is upheld or at the discretion of the Appeal Jury. If not, the sum will be donated to the School Sport Foundation.

12. Obligations

Each participant is required to be present throughout the whole duration of the event, from the day of arrival until the day of departure, specified in the programme in bulletin 1.

Each participant is obliged to take part 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 disqualification of that team.

ADMINISTRATION

1. ERAS - Registration 2 and 3

Phase 2 and 3 on ERAS will only be accessible when the ISF has duly received the deposit. If you encounter any issue, please inform the ISF Secretariat and the LOC.

Phase 2 requires the following information:

- Confirmation of the participating teams
- Information about the type of transport that will be used
- Information about the number of people registered in each category
 - a. Players
 - b. Coaches
 - c. Head of Delegation
 - d. Deputy Head of Delegation
 - e. Additional adults
- Information about the type of room and gender for coaches and additional adults.

Phase 3 requires the following information:

- Travel
 - a. Schedule
 - b. Date
 - c. Number of flights (if more than one)
 - d. Number of people per flight (if more than one)
- School
 - a. Name and address of the school for each team
 - b. City
- For each accredited person
 - a. First and last name
 - b. Date of birth
 - c. ID photo
 - d. Email
 - e. Diet or food restriction
- Additionally, the Head of Delegation shall provide
 - a. His/her mobile phone number

This information is not required for students (fixed number per room) and for the Head of Delegation (single room).

ATHLETICS, SWIMMING: please provide on ERAS the PB (Personal Best) and the SB (Season Best) of each athlete for each event in which he/she is going to take part. TENNIS: please provide the ranking if any.

2. Accreditation

Accreditation will take place the day of arrival at the hotels.

The Control Commission composed of representatives of the Technical Commission and representatives of the Local Organising Committee will proceed to the check the following documents:

 Finances: proof of payment of the balance including any bank charges and if not sent to the LOC before, the payment overview.
 To help the Local Organising Committee to process your payment correctly please complete

To help the Local Organising Committee to process your payment correctly please complete the form 'payment overview' in attachment and send it to the LOC by e-mail when you pay the balance.

2. Accreditation

For the delegation:

- a. the official form signed by the Headmaster of the school and the legal School Sport Entity, confirming that all competitors are full time students at the school they represent, since the beginning of the school year.
- b. the document certifying that the delegation is covered by an insurance that at least covers civil liability, material damage and medical costs.

For every student:

- a. the passport bearing family name, first name, photograph, nationality and date of birth
- b. the anti-doping consent form
- c. the use of image consent form

When checking is finished the Head of Delegation will receive the accreditation cards and welcome packages for each participant in his/her delegation.

Participants must carry the accreditation card with them all the time to have access to transport, competition, activities and meals.

3. Fee

a) Participation fee

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

The participation fee (per person/per night) in EURO for all participants is as follows:

Position	Fee	Type of room
Head of Delegation	50€	Single occupancy
Coaches	50€	Double occupancy
Coach	100€	Single occupancy
Competitors	50€	2-4 bedded room
Referees/Judges	50€	Double occupancy
Referee/Judge	100€	Single occupancy
Additional adults	50€	Double occupancy
Additional adult	100€	Single occupancy

The fee covers full board accommodation for the duration of the event. It covers the competition, cultural programme activities and all transport in connection with the official programme (arrival, departure, sports and cultural programmes).

b) ISF levy See bulletin 1

c) Donation to the School Sport Foundation See bulletin 1

d) Total Fee See bulletin 1

4. Deposit

See bulletin 1

5. Balance of payment

Only payment by bank transfer is authorised. No cash will be accepted upon arrival.

The entire sum (minus the deposit) has to be paid to the following account:

Name of bank : BANQUE POPULAIRE	
Address : 3, Avenue Trabless - B.P 6 - 11 100 Rabat - R.C Rabat 2553	
BIC (swift code) : BCPOMAMC	
Payee: FRMSS , Annexe Lalla Aicha , Avenue Chellah , Rabat BP : 101 R.P Morocco	
IBAN : 1818102111603169470005 74	
Reference : Gymnasiade 2018 + name of participating country	

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

6. Deadlines

Payment of balance until 15th April 2018

Second registration on ERAS Third registration on ERAS until 20th April 2018

Looking forward to meeting you in Morocco in May 2018

