


Bulletin 1

ISF World Schools Championship Athletics 2019

Split
Croatia
13/05 – 19/05/2019


ISF WSC Athletics (Jean Humbert Memorial)

Athletics has a rich and long history in the International School Sport Federation. It is organised as a World Schools Championship and included in the School Summer Games (Summer Gymnasiade) as an obligatory sport.

The first World Schools Championship in Athletics was organised in 1973; since the 1987 edition the WSC is dedicated to Jean Humbert, former President of the ISF Technical Commission for athletics.

Year	City	Country
1973	Athens	Greece
1974	Florence	Italy
1975	Poitiers	France
1977	Saint-Etienne	France
1981	Salzburg	Austria
1983	Alba/Blankenberg	Italy/Belgium Flanders
1985	Lanzarote	Spain
1987	Tel Aviv	Israel
1989	Messina	Italy
1991	Budapest	Hungary
1995	Banska Bystrica	Slovak Republic
1997	Cherbourg	France
1999	Reutlingen	Germany
2001	Malaga	Spain
2003	Istanbul	Turkey
2005	Vila Real – Santo Antonio	Portugal
2007	Merignac – Bordeaux	France
2009	Tallinn	Estonia
2011	Bydgoszcz	Poland
2013	Karlovy Vary – Sokolov	Czech Republic
2015	Wuhan	China
2017	Nancy	France

The Executive Committee (EC) of the International School Sport Federation (ISF) entrusted the organisation of the 23rd Athletics World Schools Championship to Split, Croatia.


ORGANISATION

1. Management

Organisation	Croatian School Sport Federation
Event Manager	Josip Košutić isf-athletics2019@skolski-sport.hr +385 99 22 6060
ISF Delegate	Nicos Megalemos nicolaosmegalemos@gmail.com
ISF Sport Director	Josip Kosutic josip.kosutic@skolski-sport.hr
ISF Sport Manager	Francesco Fiorini francesco.fiorini@isfsports.org
Facebook	https://www.facebook.com/isfsports/
Twitter	https://twitter.com/isfsports/
Instagram	https://www.instagram.com/isfsports/
Website	http://www.isfsports.org/

2. Provisional programme

13/05	Arrival of Delegations Payment of fees – Accreditation
14/05	Meeting Training Opening Ceremony
15/05	Competition;
16/05	Competition; Gala dinner
17/05	Friendship Relay Meeting, Cultural day; Intercultural festival
18/05	Friendship Relay Closing ceremony and Prize-giving (medals and trophies)
19/05	Departure

3. Travelling and visa

Travel as far as Split Airport is to be arranged and financed by each participating country. When the distance between the host city 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 €).

Delegations must arrive on 13/05 and depart on 19/05 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 Croatia.

TECHNICAL DETAILS

1. Condition for participation

Sports	Category	Gender	Year of birth	Number of athletes per team
Athletics	School	Boys	2001-2002-2003-2004	6
	School	Girls	2001-2002-2003-2004	6
	Selected	Boys	2001-2002-2003-2004	6
	Selected	Girls	2001-2002-2003-2004	6

A country may enter a maximum of 4 teams (1 school team girls, 1 school team boys, 1 selected team girls and 1 selected team boys).

All students in the school team must have been enrolled at the same school since the beginning of the school year 2018/2019.

2. Composition of the delegation

Sport	Athletes min-max	Head of delegation	Coaches/ Teachers	Add adults
Athletics	6-24	1	1-4	2

All students 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.

Coaches: the coach is the trainer dedicated to his/her team. Participating countries are bound to have minimum two and maximum four team officials per team whereof at least one teacher.

Head of Delegation: he/she may not combine the function 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 Commission and the ISF Delegate.


Deputy Head of Delegation: he/she assists the function of Head of Delegation. Only possible from 2 sports registered.

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

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

Participants obligations:

- Each participant is required to be present throughout the whole duration of the event.
- 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.

3. Competition venues

The competition will take place in following venues:

Name	Location
ASK Stadium	Split

4. Technical Rules

The competition will be run according to current ISF and IAAF rules under the direction of the ISF Technical Commission for Athletics.

The detailed rules can be downloaded here:

http://www.isfsports.org/system/files/technicalrules_jhm.pdf

5. Doping

Dope testing (for use of banned substances) can take place during the competition according to current ISF Anti-Doping Rules:

<http://isfsports.org/system/files/isf-anti-doping-rules.pdf>

If selected for testing a competitor may be accompanied by an adult.

If a competitor is following a course of medical treatment which includes the use of prohibited substances according to the current WADA prohibited list (2018 version: [https://www.wada-](https://www.wada-ama.org/sites/default/files/prohibited_list_2018_en.pdf)

[ama.org/sites/default/files/prohibited_list_2018_en.pdf](https://www.wada-ama.org/sites/default/files/prohibited_list_2018_en.pdf)) he or she must obtain from his/her National Anti-Doping Agency (NADO) a TUE (Therapeutic Use Exemption) that complies with the requirements of the International Standard and must inform the organisers immediately upon arrival.


ADMINISTRATION

1. Registration

The registration will be open from September 1st 2018. The electronic entry registration form can be accessed [here](#).

Please use your ERAS credentials to access registration. If you need a new username and password, please contact the ISF secretariat isf@isfsports.org.

Phase 2 of registration will only be opened once the deposit payment has been duly received by the ISF.

The final deadline for registration Phase 2 is November 30th 2018. After this date the organiser of the event may reject any new entries.

2. Fees

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 € 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/Teachers	50€	Double occupancy
Coach/Teacher	100€	Single occupancy
Competitors	50€	2-4 bedded room
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

An additional ISF levy of 40 € per member in the delegation must be paid together with the balance of the participation fee.

c) Donation to the School Sport Foundation

The ISF School Sport Foundation intends to provide underprivileged school children with 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 to help the Foundation is the 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. 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.

d) Total Fee

The total sum per person amounts to

# nights		Participation fee		ISF levy		(Donation School Sport Foundation) (5€ or 10€ or 15€)	TOTAL (minimum)
6	x	50€	+	40€	+		340€

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 registered country has informed the organisers at least one month before the start of event or in the case of unusual or unforeseen circumstances (force majeure). The latter instance will require the approval of the ISF Management Committee.

The deposit is to be paid to the following account:


Name of bank: Fortis Bank
 Address: Waardenburg 3, 1000 Brussels, Belgium
 BIC (Swift Code): GEBABEBB
 Payee: ISF, Rue Archimede 59, 1000 Brussels, Belgium
 IBAN: BE03 0015 2130 7984
 Reference: ISF Combat Games 2019 + *name of participating country*

The balance is to be paid on arrival or in advance by bank transfer. The details will be specified in the next bulletin.

All bank charges (for both deposit and balance) are to be met by the 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 Phase 2 on ERAS & payment of deposit

30/11/2018

Looking forward to meeting you in Croatia in May 2019!

