

Bulletin 1

18th ISF GYMNASIADE

SCHOOL SUMMER GAMES

JINJIANG 2020

(POSTPONED EVENT FROM 2020)

A row of white silhouettes representing various sports: a chess king, a chess knight, a gymnast, a basketball player, and a soccer player.

16-23
OCTOBER
2021

JINJIANG

P.R. CHINA

More information on:

www.isfsports.org

@ISFsports

Contents

1. INTRODUCTION	3
2. ORGANISATION	6
Management	6
3. PROVISIONAL PROGRAMME	6
4. TRAVELLING AND VISA	6
Flight fare discount	7
Visa	7
5. SAFETY ENVIRONMENT	8
6. TECHNICAL DETAILS	8
Sports programme	8
Conditions for participation	13
Composition of the delegation - general	13
Head of delegation Numbers	13
Deputy Head of Delegation Numbers	13
Additional Adult Numbers	13
Composition of the delegation – by sport	15
Archery	15
Athletics	15
Badminton	16
Basketball	16
Chess	16
Diving	17
Fencing	17
Football	18
Aerobic Gymnastics	18
Artistic Gymnastics	19
Rhythmic Gymnastics	19
Judo	20
Jump Rope	20
Swimming	20
Table Tennis	21
Taekwondo	21
Wrestling	22
Wushu	22
Field of play officials (referees, judges, umpires)	22
7. ANTI-DOPING	23
8. ADMINISTRATION	23
Registration	23
Payment	24
Participation Fee	24
ISF Levy	24
9. INSURANCE	24

1. INTRODUCTION

ISF Gymnasiade – School Summer Games is a multisport event characterized by a balanced program between sport and educational content: to create awareness about the role of sport in putting forward topics such as fair play, healthy lifestyle, respect and inclusion. The Gymnasiade is individual and team competition both. Beside the sport programme, special emphasis will be given in educational and cultural topics for all the participants.

The ISF School Summer Games is organised every 2 years during even-numbered years.

All students must be enrolled at a school in the country/region they represent since the beginning of the school year 2020-2021. Each student may only compete in one sport.

This 18th ISF Gymnasiade (School Summer Games) -Jinjiang 2020 will host 18 sports (see technical details), with 5 of them being new to the programme:

Basketball, Diving, Jump Rope, Football and Wushu

Year	City	School Sport Entity
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	P.R. China
2002	Caen	France
2006	Athens/Thessaloniki	Greece
2009	Doha	Qatar
2013	Brasilia	Brazil
2016	Trabzon	Turkey
2018	Marrakech	Morocco
2021	Jinjiang	P.R. China

Welcome Address of Mr. Laurent Petrynka President of International School Sport Federation

Dear Members,
Dear Participants,

The Gymnasiade is the biggest event within the ISF organisation, and by being a multisport event that includes a large educational and cultural programme it makes it a unique lifetime experience for all participants. As well as acquiring and developing leadership skills, participants will gain a better understanding of the world, through experiencing this eight-day event alongside their peers from all over the world. The Organising Committee of the 18th ISF Gymnasiade (School Summer Games) -Jinjiang 2020, the China School Sports Federation,

ISF members and experts are fully committed to creating a safe environment in which to deliver this edition of the Gymnasiade, which will see the largest number of sports ever gathered at an ISF event. We can ensure you that medical and health care standards have been adapted in accordance to the current worldwide pandemic, involving all relevant authorities in order to experience a safe and secure Gymnasiade.

The information provided in this bulletin will assist you in better understanding the event as well as support your participation at the 18th ISF Gymnasiade (School Summer Games) -Jinjiang 2020.

We look forward to meeting you all in Jinjiang.

Best regards,

Laurent Petrynka – ISF President

Welcome Address of Dr. XUE Yanqing President of China School Sports Federation

Dear ISF Members,
Dear Participants,

On behalf of China School Sports Federation (CSSF), I would like to officially invite all ISF members, athletes, coaches, referees, officials and all friends to participate in 18th ISF Gymnasiade (School Summer Games) - Jinjiang 2020 to be held from October 16 – 23, 2021 in Jinjiang, China.

Since affiliation in ISF in 1974, CSSF has been paying great emphasis on the cooperation with ISF by actively organizing and participating in Gymnasiade, World School Championships and meetings. In 1998,

Shanghai successfully hosted 11th Gymnasiade. 7 World School Championships and 4 ISF meetings have been organized in China since 1994. All these experiences and accomplishments ensure CSSF's event organization professionalism.

With the support of Ministry of Education of the People's Republic of China, the General Administration of Sports of China, Fujian Provincial People's Government, and other related authorities, together with Jinjiang Municipality, CSSF will show the world a well-organized Gymnaisade.

Looking forward to welcoming all participants in Jinjiang.

Dr. XUE Yanqing - ISF Vice President - CSSF President

Welcome Address of Mr. WANG Yongli President of the 18th Gymnasiade Executive Committee

Distinguished ISF members,
Dear young friends,

The 18th ISF Gymnasiade (School Summer Games)-Jinjiang 2020 will be held from 16 to 23 October of 2021 in the beautiful city of Jinjiang, Quanzhou, Fujian Province of China. On behalf of the 18th Gymnasiade Executive Committee and people of Quanzhou City, I would like to extend warm welcome to friends who will come to Jinjiang from all over the world to celebrate this grand sports event.

Since Jinjiang Quanzhou won the bid to host the Gymnasiade 2020 in October 2017, the 18th Gymnasiade Executive Committee, together with ISF and CSSF (China School Sports Federation) have joined forces aiming to stage "the most spectacular, the most influential and the most broadly participated" world school sports event. So far, the preparatory work for this event has basically been completed. Meanwhile, we attach great importance to the health and safety during the event and optimize work plans to combat COVID-19 and other public health issues. We are confident to host the Gymnasiade 2020 successfully with firm determination and sufficient capability, building up a great platform to promote sports and cultural exchanges among teenagers from around the globe.

See you in Jinjiang in October 2021!

With best regards!

WANG Yongli – President of the 18th Gymnasiade Executive Committee

2. ORGANISATION

Management

Organisation	International School Sport Federation admin@isfsports.org sport@isfsports.org
ISF Member Host	China School Sports Federation Jason.dong7@qq.com
Local Organising Committee	The Organizing Committee of 18th ISF Gymnasiade (School Summer Games) - Jinjiang 2020 Jinjiang2020Gymnasiade@jinjiang2020.cn

3. PROVISIONAL PROGRAM

October, 15	Arrival of delegations - exceeds 5000 kilometres – optional Payment of fees - Accreditation
October, 16	Arrival of delegations Payment of fees – Accreditation Training on request
October, 17	Meeting of Heads of Delegation and coaches Meeting of judges Scheduled training Competition Opening Ceremony Payment of fees - Accreditation
October, 18	Scheduled training Competition
October, 19	Scheduled training Competition
October, 20	Competition Cultural programme
October, 21	Scheduled training Competition
October, 22	Scheduled training Competition Closing Ceremony
October, 23	Departure of delegations
October, 24	Departure of delegation - exceeds 5000 kilometres - optional

4. TRAVELLING AND VISA

Travel is to be arranged and financed by each participating School Sport Entity (SSE). When the distance between Jinjiang and the capital of a participating School Sport Entity exceeds 5000 kilometres the delegation may extend its stay by arriving one day earlier (October 15, 2021) or leaving one day later (October 24, 2021).

The official entry ports are the following ones

- Quanzhou Jinjiang International Airport
- Xiamen Gaoqi International Airport

The official reception stations are the following ones

- Xiamenbei Railway Station
- Quanzhou Railway Station
- Jinjiang Railway Station

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

Flight Fare Discount

All official delegation participants have the right to an 80% flight fare discount on all international flights of Xiamen Airlines to and from Quanzhou Jinjiang International Airport and Xiamen Gaoqi International Airport. Flight prices are based on the freight rates announced by Xiamen Airlines Co., Ltd, i.e. the full economy class fare excluding taxes and fees and only during the event (October 16 –23, 2021) and for Xiamen Airlines.

The flight fare discount shall only be valid for full nominal entries received before March 31st, 2021.

All queries related to flight fare discount to be sent to the LOC : airtickets@jinjiang2020.cn

Procedures concerning the purchase of discount flight tickets are as follows:

1. Official delegation participants shall provide the LOC with full information before March 31, 2021, including countries or regions of the delegations, names, ID (passport) scanning copy, intended flight number (including date, take-off and landing city and time) and other information.
2. Once the LOC validates and confirms the delegations qualified for 80% discount, eligible delegations shall transfer 20% of the corresponding flight fare based on the freight rates announced by Xiamen Airlines along with the relevant taxes and fees which will be settled in RMB, to the bank account (which will be announced duly) set up by the LOC dedicated for air tickets settlement before April 15, 2021 and send the remittance receipt to the LOC via email. Failure to pay the flight fare and the relevant taxes and fees in time will be deemed as an automatic waiver of rights to the 80% discount and those delegations shall purchase flight tickets on their own.
3. The LOC will provide Xiamen Airlines with the information required for them to issue tickets after confirming the eligibility of delegations to flight fare discount and receiving 20% of the announced freight rates along with related taxes and fees. Then the LOC will send the information of the booked tickets to the delegations. Tickets can't be refunded or changed once they are issued.

Visa

Please check if the members of delegation need visa to enter P. R. China. Please contact the related Chinese Embassy or Consulate to consult detailed visa application procedure. Each participant should prepare application materials accordingly and apply the visa in due time to ensure the smooth participation.

5. SAFETY ENVIROMENT

INFORMATION PROVIDED BY THE LOC:

Medical care

Medical care plans will be formulated to ensure the medical and health safety of relevant personnel.

Measures related to COVID-19

We will carry out relevant work against COVID-19 in accordance with the joint prevention and control policies of the National Health Commission. Special contingency plans will be tailored for the Gymnasiade. You may refer to the official websites of the National Health Commission of the People's Republic of China (<http://www.nhc.gov.cn/>) and Fujian Provincial Health Commission (<http://wjw.fujian.gov.cn/xxgk/gzdt/wsjsyw/>) for the epidemic updates.

6. TECHNICAL DETAILS

Sports programme

The following sports and events will be part of the 18th ISF Gymnasiade (Schools Summer Games) - Jinjiang 2020 sports programme:

- | | | | |
|---------------|-------------------------|-------------------------|---------------|
| 1. Archery | 6. Diving | 11. Rhythmic Gymnastics | 16. Taekwondo |
| 2. Athletics | 7. Fencing | 12. Judo | 17. Wrestling |
| 3. Badminton | 8. Football | 13. Jump Rope | 18. Wushu |
| 4. Basketball | 9. Aerobic Gymnastics | 14. Swimming | |
| 5. Chess | 10. Artistic Gymnastics | 15. Table Tennis | |

Archery

BOYS	GIRLS	MIXED
<ul style="list-style-type: none"> Individual Recurve Boys Team event 	<ul style="list-style-type: none"> Individual Recurve Girls Team event 	<ul style="list-style-type: none"> Mixed Team event International mixed team event

Athletics

BOYS	<ul style="list-style-type: none"> 100 m, 200 m, 400 m, 800 m, 1500 m, 3000 m 110 m Hurdles (91,4 cm), 400 m Hurdles (84cm), 2000 m Steeplechase (84cm) High Jump, Long Jump, Triple Jump, Pole Vault Shot Put (5kg), Discus (1.5 kg), Javelin (700g), Hammer (5kg) 4x100 Relay, Medley Relays (100/200/300/400m) and (200/400/600/800m)
GIRLS	<ul style="list-style-type: none"> 100 m, 200 m, 400 m, 800 m, 1500 m, 3000 m 100 m Hurdles (76,2 cm), 400 m Hurdles (76,2 cm), 2000 m Steeplechase (76,2 cm), High Jump, Long Jump, Triple Jump, Pole Vault Shot Put (3kg), Discus (1kg), Javelin (500g), Hammer (3kg) 4x100 Relay, Medley Relays (100/200/300/400m) and (200/400/600/800m)

Badminton

BOYS	GIRLS	MIXED
<ul style="list-style-type: none"> Boys' singles Boys' doubles 	<ul style="list-style-type: none"> Girls' singles Girls' doubles 	<ul style="list-style-type: none"> Mixed doubles

Basketball

BOYS	GIRLS
<ul style="list-style-type: none"> Tournament 	<ul style="list-style-type: none"> Tournament

Chess

BOYS	GIRLS
<ul style="list-style-type: none"> Boys' individual Boys' team ranking 	<ul style="list-style-type: none"> Girls' individual Girls' team ranking

Diving

BOYS	GIRLS
Individual Events (Preliminaries & Finals) <ul style="list-style-type: none"> 1M Springboard 3M Springboard Platform 	Individual Events (Preliminaries & Finals) <ul style="list-style-type: none"> 1M Springboard 3M Springboard Platform
Synchronised Events (Finals - Only) <ul style="list-style-type: none"> 3M Springboard Platform 	Synchronised Events (Finals - Only) <ul style="list-style-type: none"> 3M Springboard Platform

Fencing

BOYS	GIRLS
Individual <ul style="list-style-type: none"> Epee Sabre Foil 	Individual <ul style="list-style-type: none"> Epee Sabre Foil

Football

BOYS	GIRLS
<ul style="list-style-type: none"> Tournament 	<ul style="list-style-type: none"> Tournament

Aerobic Gymnastics

BOYS	GIRLS	MIXED
<ul style="list-style-type: none"> Individual 	<ul style="list-style-type: none"> Individual 	<ul style="list-style-type: none"> Mixed doubles Trio Group

Artistic Gymnastics

BOYS	GIRLS
<ul style="list-style-type: none"> Team Individual All-Around Floor Exercise Pommel Horse Rings Vault Parallel Bars Horizontal Bar 	<ul style="list-style-type: none"> Team Individual All-Around Vault Uneven Bars Balance Beam Floor Exercise

Rhythmic Gymnastics

GIRLS
Group Competition <ul style="list-style-type: none"> ▪ 5 balls* Individual Competition (all-around competition) <ul style="list-style-type: none"> ▪ Hoop* ▪ Ball ▪ Clubs ▪ Ribbon ▪ Individual Finals Apparatus <p>*Updated apparatus for 2021</p>

Judo

BOYS	GIRLS
-50kg, -55kg, -60kg, -66kg, -73kg, -81kg, -90kg, +90kg	-40kg, -44kg, -48kg, -52kg, -57kg, -63kg, -70kg, +70kg

Jump Rope

BOYS	<ul style="list-style-type: none"> ▪ 1x30 Single Rope Speed ▪ 1x180 single Rope speed ▪ Triple Unders ▪ Single Rope Individual Freestyle ▪ Single Rope Pairs Double Under Relay ▪ Double Dutch Contest Speed ▪ Double Dutch Single Freestyle
GIRLS	<ul style="list-style-type: none"> ▪ 1x30 single Rope Speed ▪ 1x180 single Rope speed ▪ Triple Unders ▪ Single Rope Individual Freestyle ▪ Single Rope Pairs Double Under Relay ▪ Double Dutch Contest Speed ▪ Double Dutch Single Freestyle
MIXED	<ul style="list-style-type: none"> ▪ Single Rope Pairs Double Under Relay ▪ Double Dutch Contest Speed ▪ Single Rope Pairs Freestyle ▪ Wheel Pairs Freestyle ▪ Double Dutch Single Freestyle ▪ 4*30 Double Dutch Speed Relay ▪ 4*30 Single Rope Speed Relay ▪ Open (boys, girls, mixed): Double Dutch Contest Freestyle

Swimming

BOYS	<p>Freestyle</p> <ul style="list-style-type: none"> ▪ 50m, 100m, 200m, 400m, 4x100m, <p>Backstroke</p> <ul style="list-style-type: none"> ▪ 50m, 100m, 200m <p>Breaststroke</p> <ul style="list-style-type: none"> ▪ 50m, 100m, 200m <p>Butterfly</p> <ul style="list-style-type: none"> ▪ 50m, 100m, 200m <p>Medley</p> <ul style="list-style-type: none"> ▪ 200m, 400m, 4x100m
GIRLS	<p>Freestyle</p> <ul style="list-style-type: none"> ▪ 50m, 100m, 200m, 400m, 4x100m, <p>Backstroke</p> <ul style="list-style-type: none"> ▪ 50m, 100m, 200m <p>Breaststroke</p> <ul style="list-style-type: none"> ▪ 50m, 100m, 200m <p>Butterfly</p> <ul style="list-style-type: none"> ▪ 50m, 100m, 200m <p>Medley</p> <ul style="list-style-type: none"> ▪ 200m, 400m, 4x100m
MIXED (2 boys' and 2 girls' swimmers)	<ul style="list-style-type: none"> ▪ Freestyle: 4x100m ▪ Medley: 4x 100m

Table Tennis

BOYS	GIRLS
<ul style="list-style-type: none"> ▪ Single ▪ Double ▪ Team 	<ul style="list-style-type: none"> ▪ Single ▪ Double ▪ Team

Taekwondo

BOYS	<p>Kyorugi</p> <ul style="list-style-type: none"> 48kg, 55kg, 63kg, 73kg, +73kg <p>Poomsae</p> <ul style="list-style-type: none"> Individual Recognised Poomsae
GIRLS	<p>Kyorugi</p> <ul style="list-style-type: none"> 44kg, 49kg, 55kg, 63kg, +63kg <p>Poomsae</p> <ul style="list-style-type: none"> Individual Recognised Poomsae
MIXED	<p>Poomsae</p> <ul style="list-style-type: none"> Mixed Gender Pair Poomsae

Wrestling

BOYS	GIRLS
<p>Freestyle</p> <p>41-45kg, 48kg, 51kg, 55kg, 60 kg, 65kg, 71kg, 80kg, 92kg, 110kg</p> <p>Greco-Roman</p> <p>41-45kg, 48kg, 51kg, 55kg, 60 kg, 65kg, 71kg, 80kg, 92kg, 110kg</p>	<p>Freestyle</p> <p>36-40 kg, 43kg, 46kg, 49kg, 53kg, 57kg, 61kg, 65kg, 69kg, 73kg</p>

Wushu

BOYS	GIRLS
<ul style="list-style-type: none"> Changquan, Nanquan, Taijiquan, Daoshu, Jianshu, Taijijian, Gunshu, Qiangshu, Nangun; 	<ul style="list-style-type: none"> Changquan, Nanquan, Taijiquan, Daoshu, Jianshu, Taijijian, Gunshu, Qiangshu, Nandao;

Conditions for participation

SPORT	GENDER	AGE CATEGORIES
Archery	Boys / Girls	2004 – 2005 -2006
Athletics	Boys / Girls	2004 – 2005 -2006
Badminton	Boys / Girls	2003 – 2004 – 2005
Basketball	Boys / Girls	2003 – 2004 – 2005
Chess	Boys / Girls	2003 – 2004 – 2005
Diving	Boys / Girls	2003 – 2004 – 2005
Fencing	Boys / Girls	2004 – 2005 -2006
Football	Boys / Girls	2003 – 2004 – 2005
Aerobic Gymnastics	Boys / Girls	2004 – 2005 – 2006
Artistic Gymnastics	Boys / Girls	Boys: 2004 – 2005 – 2006 Girls: 2006 – 2007 – 2008
Rhythmic Gymnastics	Girls	2006 – 2007 – 2008
Judo	Boys / Girls	2004 – 2005 -2006
Jump Rope	Boys / Girls	2003 – 2004 – 2005 – 2006
Swimming	Boys / Girls	2003 – 2004 – 2005
Table Tennis	Boys / Girls	2003 – 2004 – 2005
Taekwondo	Boys / Girls	2004 – 2005 – 2006
Wrestling	Boys / Girls	2004 – 2005
Wushu	Boys / Girls	2004 – 2005 – 2006

Composition of the delegation - general

Each delegation will consist of:

- Head of delegation (compulsory)
- Deputy Head of delegation
- Additional adults
- Athletes (compulsory)
- Team officials
 - Coaches (compulsory)
 - Others (Doctor, Physiotherapist, Trainer, Statistician, Team manager...)
- Field of play officials (judges, referees, umpires)

Head of Delegation Numbers

- 1 per delegation

Deputy Head of Delegation Numbers

- from 0 to 49 participants = 0 deputy Head of delegation
- from 50 to 100 participants = 1 deputy Head of delegation
- from 101 to 427 participants = 2 deputy Heads of delegation

Additional Adult Number

- from 1 to 30 athletes = 1 additional adult
- from 31 to 60 athletes = 2 additional adults
- from 61 to 90 athletes = 3 additional adults
- from 91 to 120 athletes = 4 additional adults
- from 121 to 150 athletes = 5 additional adults
- from 151 to 180 athletes = 6 additional adults
- from 181 to 210 athletes = 7 additional adults
- from 211 to 240 athletes = 8 additional adults
- from 241 to 270 athletes = 9 additional adults
- from 271 to 300 athletes = 10 additional adults
- from 301 to 330 athletes = 11 additional adults
- from 331 to 360 athletes = 12 additional adults
- from 361 to 390 athletes = 13 additional adults
- from 391 to 400 athletes = 14 additional adults
- from 401 to 427 athletes = 15 additional adults

MAXIMUM NUMBER OF PARTICIPANTS PER DELEGATION					
Sport	Athletes	Team Officials		Field of Play Officials	Total
		Coaches	Others*		
Athletics	68	8	0	0	76
Archery	6	2	0	0	8
Badminton	8	2	0	2	12
Basketball	24	4	4	2	34
Chess	6	1	0	0	7
Diving	20	4	1	0	25
Fencing	12	2	0	3	17
Football	36	4	4	2	46
Aerobic Gymnastics	12	2	2	2	18
Artistic Gymnastics boys	5	3	1	2	11
Artistic Gymnastics girls	5	3	1	2	11
Rhythmic Gymnastics	10	2	0	1	13
Judo	16	4	0	2	22
Jump Rope	12	2	1	3	18
Swimming	24	3	0	0	27
Table Tennis	8	2	0	2	12
Taekwondo	14	2	0	1	17
Wrestling	30	9	0	2	41
Wushu	8	1	2	1	12
TOTAL	324	60	16	27	427
HoD	1				
Deputy HoD	2				
Additional adults	15				
Number of participants	445				

Composition of the delegation – by sport

► Archery

Each School Sport Entity may enter a maximum number of 8 persons: 3 girls, 3 boys and 2 coaches. No referees needed.

Divided as follows:

- BOYS: 3 athletes, 1 coach
- GIRLS: 3 athletes, 1 coach

Minimum composition of delegation:

- from 1 to 3 athletes = 1 coach
- from 4 to 6 athletes = 2 coaches

Individual Competitions:

- Individual Recurve Boys
- Individual Recurve Girls

Team Competitions:

- Boys
- Girls
- Mixed Teams: 1 boy + 1 girl from the same School Sport Entity
- International mixed team : 1 boy and 1 girl from different School Sport Entities

► Athletics

Each School Sport Entity may enter a maximum number of 76 persons: 34 girls, 34 boys and 8 coaches. No referees needed.

Divided as follows:

- BOYS: 34 athletes, 4 coaches
- GIRLS: 34 athletes, 4 coaches

Minimum composition of delegation:

- from 1 to 9 athletes = 1 coach
- from 10 to 18 athletes = 2 coaches
- from 19 to 27 athletes = 3 coaches
- from 28 to 36 athletes = 4 coaches
- from 37 to 45 athletes = 5 coaches
- from 46 to 54 athletes = 6 coaches
- from 55 to 64 athletes = 7 coaches
- from 65 to 68 athletes = 8 coaches

NOTE:

- Each School Sport Entity may enter 2 competitors in each event and 1 team in each relay;
- Each athlete may enter 2 events plus 1 relay, or 1 event plus 2 relays, except when he/she is registered in a track event over 400 m. In that case only 1 track event may be entered + 1 relay.

► Badminton

Each School Sport Entity may enter a maximum number of 12 persons: 4 girls, 4 boys, 2 coaches and 2 umpires.

Divided as follows:

- BOYS: 4 athletes, 1 coach, 1 umpire
- GIRLS: 4 athletes, 1 coach, 1 umpire

Minimum composition of delegation:

- from 1 to 4 athletes = 1 coach
- from 5 to 8 athletes = 2 coaches

Minimum number of umpires:

- from 1 to 2 athletes = 0 umpire
- from 3 to 5 athletes = 1 umpire
- from 6 to 8 athletes = 2 umpires

NOTE:

- Two entries from each School Sport Entity are permitted in each event.
 - One athlete cannot participate in more than two events.
-

► Basketball

Each School Sport Entity may enter a maximum number of 34 persons: 12 girls, 12 boys, 4 coaches, 4 other team officials, and 2 referees.

Divided as follows:

- BOYS: 12 athletes, 2 coaches, 2 team officials*, 1 referee
- GIRLS: 12 athletes, 2 coaches, 2 team officials*, 1 referee

Minimum composition of delegation:

- Each team= 10 athletes + 1 coach

Minimum number of referees:

- 1 team = 1 referee
- 2 teams = 2 referees

NOTE:

- The competition is open to selected teams.
 - All referees must have to be FIBA International licensed.
 - Basketball will be organised as a tournament with 8 teams per category; the ISF will select the teams for the tournaments.
 - *team officials (Doctor, Physiotherapist, Trainer, Statistician, Team manager)
-

► Chess

Each School Sport Entity may enter a maximum number of 7 persons: 3 girls, 3 boys, 1 coach. No referee needed.

Divided as follows:

- BOYS: 3 athletes
- GIRLS: 3 athletes
- SHARING: 1 coach

Minimum composition of delegation:

- from 1 (1 boy or 1 girl) to 6 (3 boys + 3 girls) athletes = 1 coach

NOTE:

- Team prizes will be given by the sum of the individual results of athletes from same team.
- Should the winners of the ISF World Schools Championship Online Chess 2020 participate at the ISF Gymnasiade, they will be solely competing in the individual competition, with their results not affecting the outcome of the team competition.

▶ Diving

Each School Sport Entity may enter a maximum number of 25 persons: 10 girls, 10 boys, 4 coaches, 1 other team official. No refereee needed.

Divided as follows:

- BOYS: 10 athletes, 2 coaches
- GIRLS: 10 athletes, 2 coaches
- SHARING: 1 team official*

Minimum composition of delegation:

- from 1 to 4 athletes = 1 coach
- from 5 to 10 athletes = 2 coaches
- from 11 to 14 athletes = 3 coaches
- from 15 to 20 athletes = 4 coaches

NOTE:

Entries per event:

Boys Individual Events (Preliminaries & Finals)

- 1M Springboard (**maximum 4 entries**)
- 3M Springboard (**maximum 4 entries**)
- Platform (**maximum 4 entries**)

Boys Synchronised Events (Finals - Only)

- 3M Springboard (**maximum 1 entry**)
- Platform (**maximum 1 entry**)

Girls Individual Events (Preliminaries & Finals)

- 1M Springboard (**maximum 4 entries**)
- 3M Springboard (**maximum 4 entries**)
- Platform (**maximum 4 entries**)

Girls Synchronised Events (Finals - Only)

- 3M Springboard (**maximum 1 entry**)
- Platform (**maximum 1 entry**)

NOTE:

- Only the top 2 participants from a single delegation can advance from preliminaries to finals in individual events.
- Efforts will be made to ensure a complete number of participants for finals.
- No limit to number of events per diver.

*team officials (Doctor, Physiotherapist, Trainer, Statistician, Team manager)

▶ Fencing

Each School Sport Entity may enter a maximum number of 17 persons: 6 girls, 6 boys, 2 coaches, and 3 referees.

Divided as follows:

- BOYS: 6 athletes, 1 coach
- GIRLS: 6 athletes, 1 coach

Minimum composition of delegation:

- from 1 to 6 athletes = 1 coach
- from 7 to 12 athletes = 2 coaches

Minimum number of referees:

- from 1 to 3 athletes = 0 referees
- from 4 to 7 athletes = 1 referee
- from 8 to 10 athletes = 2 referees
- from 11 to 12 athletes = 3 referees

NOTE:

- Each participating School Sport Entity may enter a maximum of 2 athletes in each event.
- Each participating School Sport Entity must bring along an FIE A or B grade referee, with licenses in at least 2 weapons.

► Football

Each School Sport Entity may enter a maximum number of 46 persons: 18 girls, 18 boys, 4 coaches, 4 other team officials*, and 2 referees.

Divided as follows:

- BOYS: 18 athletes, 2 coaches, 2 team officials*, 1 referee
- GIRLS: 18 athletes, 2 coaches, 2 team officials*, 1 referee

Minimum composition of delegation:

- Each team = 16 athletes + 1 coach

Number of referees:

- 1 team = 1 referee
- 2 teams = 2 referees

NOTE:

- The competition is open to selected teams.
- All referees must have to be FIFA licensed.
- Football will be organised as a tournament with 8 teams per category; the ISF will select teams for the tournaments.

*team officials (Doctor, Physiotherapist, Trainer, Statistician, Team manager)

► Aerobic Gymnastics

GIRLS

Each School Sport Entity may enter a maximum number of 18 persons: 6 girls, 6 boys, 2 coaches, 2 team officials*, and 2 judges.

Divided as follows:

- Max 2 Individual Boys
- Max 2 Individual Girls
- Max 2 Mixed Pairs
- Max 2 trios: 3 athletes in any combination of male and female athletes
- Max 2 Groups: 5 athletes in any combination of male and female athletes

NOTES:

- The Programme of the Gymnasiade for Aerobic Gymnastics consists of the following events, all with a qualifying and final round:
 - Individual Girls (1 girl competitor)
 - Individual Boys (1 boy competitor)
 - Mixed Pairs (1 girl and 1 boy competitors)
 - Trios (3 competitors of optional gender)
 - Groups (5 competitors of optional gender)
- All judges need to be FIG brevet holders.
- The ratio of judges is as follows:
 - If participating with 1 to 4 competitors, the School Sport Entity must send 1 international FIG judge with a valid FIG brevet (level 3 minimum)
 - If participating with 5 or more competitors, the School Sport Entity must send 2 international FIG judges with a valid FIG brevet (1 judge must hold category I, II or III)
- *team officials (Doctor, Physiotherapist, Trainer, Statistician, Team manager)

► Artistic Gymnastics

Each School Sport Entity may enter a maximum number of 22 persons: 5 girls, 5 boys, 6 coaches, 2 team officials*, and 4 judges***.**

- Individual Competition: 1 or 2 athletes
- Team Competition: 3 to 5 athletes

Divided as follows:

BOYS

- Athletes: 5
- Coach: 3**
- Judges: 2***
- Team Officials*: 1

GIRLS

- Athletes: 5
- Coach: 3**
- Judges: 2***
- Team Officials*: 1

Minimum composition of delegation:

- from 1 to 5 athletes = 3 coaches
- from 6 to 10 athletes = 6 coaches

Minimum number of judges:

- from 1 to 2 athletes = 1 judges
- from 3 to 5 athletes = 2 judges
- from 6 or 8 athletes = 3 judges
- from 9 or 10 athletes = 4 judges

NOTE:

- All judges must have a valid FIG brevet.

*team officials (Doctor, Physiotherapist, Trainer, Statistician, Team manager)

** Depending on the number of participating athletes – delegations may not consist of more coaches than athletes at any time.

*** 2 judges for team participation and 1 judge for individual

► Rhythmic Gymnastics

GIRLS

Each School Sport Entity may enter a maximum number of 13 persons: 10 girls, 2 coaches, and 1 judge.

- Group Competition:
 - 6 athletes + 1 coach
 - No. of groups: max. 1
- Individual Competition (all-around competition):
 - 1 to 4 athletes + 1 coach
 - Number of Individual athletes: max. 4, min 1

NOTE:

- All judges must have a valid FIG brevet.
- Each School Sport Entity may choose to participate only with group.
- Each School Sport Entity may choose to participate only with individuals (1 to 4 athletes).

► Judo

Each School Sport Entity may enter a maximum number of 22 persons: 8 girls, 8 boys, 4 coaches, and 2 referees.

Divided as follows:

- BOYS: 8 athletes, 2 coaches, 1 referee
- GIRLS: 8 athletes, 2 coaches, 1 referee

Minimum composition of delegation:

- from 1 to 4 athletes = 1 coach
- from 5 to 8 athletes = 2 coaches
- from 9 to 12 athletes = 3 coaches
- from 13 to 16 athletes = 4 coaches

Minimum number of referees:

- from 1 to 8 athletes = 1 referee
- from 9 to 16 athletes = 2 referees

► Jump Rope

Each School Sport Entity may enter a maximum number of 18 persons: 12 girls and/or boys, 2 coaches, 1 team official* and 3 judges.

Participation limit:

Individual events: 2 athletes per delegation;
Team events: 2 teams per delegation;

Judge:

- from 1 to 5 athletes = 1 judge
- from 6 to 10 athletes = 2 judges
- from 11 or 12 athletes = 3 judges

NOTE:

- All judges must have a valid certification distributed through IJRU.
- Each athlete can only participate once in the same event eg: an athlete who has participated in the Singles Rope Pairs Double Unders relay, he/she cannot participate in the mixed group Singles Rope Pairs Double Unders relay

*team officials (Doctor, Physiotherapist, Trainer, Statistician, Team manager)

► Swimming

Each School Sport Entity may enter a maximum number of 27 persons: 12 girls, 12 boys, and 3 coaches. No referees needed.

Minimum composition of delegation:

- from 1 to 8 athletes = 1 coach
- from 9 to 16 athletes = 2 coaches
- from 17 to 24 athletes = 3 coaches

NOTE

- Every School Sport Entity may enter two swimmers in individual events and one team in each relay event.
- A mixed relay team consists of 2 female and 2 male swimmers in any order.
- There is no limit to the number of events per swimmer.

► Table Tennis

Each School Sport Entity may enter a maximum number of 12 persons: 4 girls, 4 boys, 2 coaches, and 2 referees.

Divided as follows:

Boys: 4 athletes + 1 coach

Girls: 4 athletes + 1 coach

Minimum composition of delegation:

- from 1 to 4 athletes = 1 coach
- from 5 to 8 athletes = 2 coaches

Minimum number of referees:

- from 1 to 4 athletes = 1 referee
- from 5 to 8 athletes = 2 referees

Team competition:

- Minimum 3 players must be registered.
- Maximum 4 players can be registered.
- If only 2 players are present, it is not possible to participate in the team competition

► Taekwondo

Each School Sport Entity may enter a maximum number of 17 persons: 7 girls, 7 boys, 2 coaches, and 1 referee.

Divided as follows:

- Boys Kyorugi: 5 athletes,
- Girls Kyorugi: 5 athletes,
- Boys Poomsae: 1 athlete,
- Girls Poomsae: 1 athlete,
- Mixed Poomsae: 2 athletes

Minimum composition of delegation:

- from 1 to 7 athletes = 1 coach for Kyorugi
- from 8 to 14 athletes = 1 coach
- (1 coach for Kyorugi, 1 coach for Poomsae)

Minimum number of referees:

- From 1 to 14 athletes = 1 referee

NOTE :

- If athletes are participating in only Kyorugi, referees should hold a license for Kyorugi. If athletes are participating in both Kyorugi & Poomsae, referees must have a license for both Kyorugi & Poomsae.
- International referees must have taken the latest international referee refresher course from 2018.
- Each School Sport Entity may enter with maximum 1 athlete per weight category.
- 1 athlete may enter up to maximum of two (2) events.

To be eligible to participate in the ISF Gymnasiade 2020:

- Kyorugi – each athlete owning a colour belt or any poom/dan certificate can compete in one weight category.
- Poomsae – each athlete owning a colour belt or any poom/dan certificate holder may enter up to maximum of two events.

► Wrestling

Each School Sport Entity may enter a maximum number of 41 persons: 10 girls, 20 boys, 9 coaches, and 2 referees.

Divided as follows:

- from 1 to 3 athletes = 1 coach
- from 4 to 7 athletes = 2 coaches
- from 8 to 10 athletes = 3 coaches
- from 11 to 13 athletes = 4 coaches
- from 14 to 17 athletes = 5 coaches
- from 18 to 20 athletes = 6 coaches
- from 21 to 23 athletes = 7 coaches
- from 24 to 27 athletes = 8 coaches
- from 28 to 30 athletes = 9 coaches

Minimum number of referees:

- from 1 to 15 athletes = 1 referee
- from 16 to 30 athletes = 2 referees

NOTE:

- Each School Sport Entity may enter with maximum 1 wrestler per each weight category.

► Wushu

Each School Sport Entity may enter a maximum number of 12 persons: 4 girls, 4 boys, 1 coach, 2 team officials*, and 1 judge.

Divided as follows:

- from 1 to 8 athletes = 1 coach
- from 1 to 4 athletes = 1 team official
- from 5 to 8 athletes = 2 team officials
- from 1 to 8 athletes = 1 judge

NOTE:

Option method:

- Each athlete can choose 1 or 2 events:
 - Choose 1 event: Athlete can choose any one of events.
 - Choose 2 events: Athlete can choose any two different events.
- Each School Sport Entity may enter with maximum 1 athlete per event.

*team officials (Doctor, Physiotherapist, Trainer, Statistician, Team manager...)

Field of play officials (referees, judges, umpires)

In accordance with ISF rules, failure to provide the required number of Field of play officials (referees, judges, umpires) will lead to a fine of **900 EUR** per referee payable to the organiser till the end of the registration phase 3 (July 31, 2021) at the latest.

All Field of play officials shall be in possession of international qualification. Delegations must provide certificates for Field of play officials during the registration process. National level qualifications will not be accepted. The referees cannot combine their position with other positions, such as head of delegation, team officials or additional adults.

7. ANTI-DOPING

Dope testing for use of banned substances can take place during the competition according to current ISF Anti-Doping Rules (http://isfsports.org/sites/default/files/isf-anti-doping-rules_0.pdf).

If selected for testing, a competitor, if minor, must 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, he/she must obtain a TUE (Therapeutic Use Exemption) from his/her National Anti Doping Agency (NADO).

8. ADMINISTRATION

Registration

Registration will only be possible through ERAS; the ISF online registration platform (<https://isf-eras.org/>). No other registration system shall be accepted.

The registration procedure is reset from the beginning therefore School Sports Entities already registered must start the procedure anew and register again.

Phase 1 registration is being reduced to sport selection (and total number of participants estimation) only. After the Phase 1 registration you will be redirected immediately to Registration Phase 2. Those School Sports Entities who have already registered Phase 1 can access the Phase 2 registration through their Registration Overview Page.

Note that it is not possible to register teams for Basketball nor Football. Only School Sports Entities selected by the ISF may register.

You can modify your sport selection in Phase 2 registration (except Basketball, Football).

During Phase 2 registration School Sport Entities shall enter their exact number of Athletes (boys/girls), teams officials (coaches, Doctor, Physiotherapist, Trainer, Statistician, Team manager), field of play officials (judges, referees, umpires) and additional adults. In addition, submitting the expected date of arrival and departure as well as the type of transport will be required. The Deposit payment shall be based on the number of participants in Phase 2 registration.

All School Sport Entities are expected to pay the ISF Levy which is considered as the deposit for all participants by the **15th of May, 2021**.

Phase 3 registration of individual participants will be allowed only after Deposit Payment Approval. During phase 3, School Sports Entities are expected to enter the exact detailed information for each participant (name, DoB, gender, photo, dietary requirements, sport (discipline specific info)).

Summary of the Deadlines

October 29, 2020	Opening of registration phase 1
January 13, 2021	Opening of registration phase 2
April 1, 2021	Opening of registration phase 3
May 15, 2021	Payment of ISF levy/deposit
May 15, 2021	Closing of registration phase 1 and 2
July 31, 2021	Closing of registration phase 3

Financial Conditions:

PARTICIPATION FEE:

Official delegation members will NOT be charged a participation fee by the LOC. The full board accommodation for the duration of the event plus competition, cultural program activities and all local transport from the arrival at the official port of entry to the departure of the team will be covered by the LOC.

During the 18th ISF Gymnasiade (School Summer Games) -Jinjiang 2020, those who are non-accredited and non-officially invited are not entitled to the LOC services of arrival and departure, catering and lodging, transportation etc. The above shall be arranged and paid by themselves.

ISF LEVY / DEPOSIT

As stipulated in the sport policy for events with no participation fee, the ISF Levy amount is **100€** per delegation member. The ISF Levy/deposit has the same function as the usual deposit during any ISF event, which is to guarantee the participation of the registered members of the delegation and ensure the smooth planning of the event. The ISF Levy/deposit must be paid to the ISF account by the **15th May 2021**.

The ISF levy/deposit is non-refundable in the event of non-participation.

ISF LEVY/DEPOSIT	x	Members of delegation / registered in ERAS	=	TOTAL
100 euros		xyz		???

ISF levy/deposit is to be paid by bank transfer to the following account (all bank charges are to be covered by the participating School Sport Entity):

Name of the bank: BNP BARIPAS FORTIS

Address of the bank: Rond-point Robert Schuman 10, 1040 Bruxelles, Belgium

BIC/Swift Code: GEBABEBB

IBAN: BE 03 0015 2130 7984

Payee/holder:

International School Sport Federation
59 Rue Archimede, 1000 Brussels, Belgium

Reference: GYMNASIADE 2020 – ISF levy/deposit– [name of the SSE]

9. Insurance

Each delegation 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.

WE ARE SCHOOL SPORT

www.isfsports.org

@ISFsports

ISF SPONSORS

LILANZ 利郎

