

RG WORLD CUP SOFIA

26-28 March 2021

SOFIA, BULGARIA

GENERAL INFORMATION

The poster features a vibrant red and purple background with abstract geometric shapes. At the top, the FIG logo is on the left and the BRGF logo is on the right. The main title 'RHYTHMIC GYMNASTICS SOFIA WORLD CUP' is prominently displayed in white and yellow. Below it, the Bulgarian text 'СВЕТОВНА КУПА ПО ХУДОЖЕСТВЕНА ГИМНАСТИКА' is written in yellow. The dates '26-28-03 2021' are centered in white. On the left, the venue 'ARENA ARMEEC SOFIA' is listed. On the right, the broadcast information 'РИНГ ТВ / RING TV' and 'Финали/Finals: БТВ / BTV' is provided. The bottom section contains logos for sponsors: Petrol, Dundee, Fibank, Motorola, L'Oréal Paris, Easy Pay, Bunge-Rif, Freddy, SLS, and Velingrad.

LOCAL ORGANIZING COMMITTEE

President of Organizing Committee	Ms. Iliana Raeva
Vice-President of Organizing Committee	Ms. Rossina Atanassova
Event Managers	Ms. Gergana Yordanova Mr. Aleksii Kalev
Event Manager Assistants	Ms. Monika Panayotova Ms. Neviana Vladinova
International Relations & Correspondence	Ms. Yoanna Angelova
Financial Matters	Mr. Nikolay Kolarov Ms. Nadia Velichkova Ms. Maya Kraus

COMPETITION MANAGMENT

Head Judge	Ms. Maria Petrova
Competition Manager	Ms. Hristiana Todorova
Doping Control Manager FIG Technical delegates	Ms. Hristiana Todorova Ms. Natalia Kuzmina
Secretariat	Ms. Mariya Kancheva
Responsible COVID 19	Ms. Kamelia Ugrinova
Competition Responsible for judges	Maria Gateva Marina Grozdanova
Assistants FIG Technical Delegate	Silviya Miteva - Yaneva
Requests	Svetlana Kuyumdjieva Valia Markova
MUSIC	Miroslava Bataklieva Dimitar Georgiev
Press Officer	Ms. Krastina Ivanova
Accreditation	Ms. Kamelia Ignatova
Transport Manager	Mr. Iliya Zapryanov
Ceremonies	Ms. Eli Chamishka
Hall and completion equipment	Mr. Emil Gadzhev
Training Manager	Ms. Angelina Mihaylova
Marketing and publicity	Ms. Julia Mumdjieva
Contracts	Ms. Kremena Georgieva
LOC Medical Services Manager	Sportmed
Security Manager	Mr. Todor Triuhchev
Volunteers	Ms. Mariana Pishtalova
Venue Management	Mr. Ivan Terziyski
Facilities Manager	Ms. Viktoria Gindiyanova
LOC IT Manager	Mr. Viden Svilenov Mr. Anton
Official Photographer	Anna Nedkova
Apparatus checking	Zhorzheta Atanassova
Website, Facebook	Stoil Milanov Yuliana Kesarova

TECHNICAL DELEGATE:

FIG Technical Delegate for the event is Ms. Natalia KUZMINA – FIG RG TC President

FIG Assistant Technical Delegate – Ms. Isabell SAWADE – FIG RG TC Member

FIG RHYTHMIC GYMNASTICS WORLD CUP
26 – 28 March 2021
Sofia (BUL)

PROGRAMME

DATE-TIME	DESCRIPTION	LOCATION
WED. 24 March		
As announced	Official arrival day of RGI and RGG Delegations	
THU. 25 March		
08:00 – 20:00	Training and Podium training for RGI and RGG as per schedule	Arena Armeec
10:00 – 11:00	Orientation Meeting for RGI and RGG Competitions	Conference Hall
15:00 – – 19:30	Draw for D-Judges for RGI and RGG Qualifications followed by Judges' Instruction for RGI and RGG Judges (<i>with 15 min. break</i>)	Judges' Meeting Room
19:30 – 20:00	Scoring system Instruction for Judges	FoP
FRI. 26 March		
08:00 – 20:00	Training for RGI and RGG as per schedules	Arena Armeec
09:00 – 10:00	Draw for E/T/L and Reserve Judges and briefing for RGI Qualifications Hoop and Ball and RGG Qualification 5 Balls	Judges' Meeting Room
10:00 – 11:25	RGI Qualifications Hoop and Ball – Group A – alternatively	FoP
11:40 – 13:05	RGI Qualifications Hoop and Ball – Group B – alternatively	
13:05 – 14:00	Lunch	
14:00 – 15:40	RGI Qualifications Hoop and Ball – Group C – alternatively	
16:00 – 17:20	RGI Qualifications Hoop and Ball – Group D – alternatively	
18:00 – 18.20	Opening Ceremony	
18:30 – 18:55	RGG Qualifications 5 Balls – Group A	
	Break	
19:10 – 19:40	RGG Qualifications 5 Balls – Group B	
SAT. 27 March		
08:00 – 20:00	Training for RGI and RGG as per schedules	Arena Armeec
09:00 – 10:00	Draw for E/T/L and Reserve Judges and briefing for RGI Qualifications Clubs and Ribbon and RGG Qualification 3 Hoops+ 2 pairs of Clubs	Judges' Meeting Room
10:00 – 11:20	RGI Qualifications Clubs and Ribbon – Group B alternatively	FoP
11:45 – 13:10	RGI Qualifications Clubs and Ribbon – Group A alternatively	
13:10 – 14:00	Lunch	
14:00 – 15:15	RGI Qualifications Clubs and Ribbon – Group D -alternatively	
15:40 – 17:15	RGI Qualifications Clubs and Ribbon – Group C -alternatively	
18.00 – 18.30	RGG Qualifications 3 Hoops + 2 pairs of Clubs – Group B	
18:40 – 19:05	RGG Qualifications 3 Hoops + 2 pairs of Clubs – Group A	
19:10	Award Ceremony for RGI and RGG All-Around	

SUN. 28 March		
12:00 – 12:50	Draw for E/T/L and Reserve Judges and briefing for RGI and RGG Apparatus Finals	Judges' Meeting Room
12:35 – 13:07	RGI Hoop Final	FoP
13:15 – 13:47	RGI Ball Final	
13:55 – 14:35	RGG 5 Balls Final	
14:45 – 15:17	RGI Clubs Final	
15:25 – 15:57	RGI Ribbon Final	
16:05 – 16:45	RGG 3 Hoops + 2 pairs of Clubs	
16:55 – 17:15	Award Ceremony for RGI and RGG Apparatus Finals	
MON. 29 March All Day	Departure World Cup Delegations	

ACCREDITATION

The accreditation of the delegations will take place at the venue of the event – Arena Armeec Sports Hall, Entrance **A0**.

The Head of delegation has to check the names of their own delegation members and the hotel reservation; they also have to show proof of all necessary payments made. **They also have to present filled out declarations, email address, phone number of one of the delegation, number of people for PCR test and confirmation for departure time.**

They also have to confirm the music of the gymnasts.

They have to bring to the accreditation point:

- the passports of all participants
- a CD with the national anthem
- the national flag
- Individuals/Groups' music - 2 CDs for each exercise/routine
- Certification of insurance for all delegation members covering illness, accidents and Repatriation (**according FIG rules**)
- Proof for full payment towards the LOC
- Declarations for personal data
- Music form, in case it was not previously sent

ACCESS ZONES

- 1 Competition Area (Field of Play, including Kiss & Cry)
- 2 Training Halls
- 3 Warm-up Hall
- 4 Competition Management and Judges' seating
- 5 Judges meeting rooms and Judges' break area
- 6 Delegation seating
- 7 LOC Offices
- 8 FIG Offices
- 9 Doping Control Zone
- 10 Media
- 11 Media Grandstands
- 12 TV Compound
- 13 Photographers Positions
- 14 Mixed Zone
- 15 VIP Restaurant

All participants must strictly respect the access of the areas that are allowed to them.

INFORMATION DESK – NO BOXES – All the information will be send on email and on WhatsApp.

The information desk is situated at the reception point at the entrance C0.

ORIENTATION MEETING

The Orientation meeting will be held on **Thursday, March 26th at 10.00 am** in the Conference Hall of the Arena Armeec. The delegation of each federation may be represented **by 1 persons** max.

JUDGES' INSTRUCTION

The judges' instruction will be held in the Conference Hall of Arena Armeec: from 2 pm to 7 pm.

COMPETITION HALL

4th kilometer,

1, "Asen Yordanov" str.

Sofia, Bulgaria

Tel: +359 2 9033 606

website: <http://arenaarmeec.com/>

COMPETITION FLOORS

Spieth RG Competition Floor "Beijing", Ref. 1790280

FIG Certificate expiry date: 30.06.2021

WARM-UP AREA

The warm-up area having 4 floors will be situated in the competition hall, behind the curtain.

TRAINING HALLS

The training halls are all in the Arena Armeec.

1. Outdoor Training Hall – 2 floors, next to Arena Armeec Sports Hall.
2. Training Hall – 2 floors: level -1

CONTROL OF THE APPARATUS

The control of the apparatus will be conducted with accordance to new FIG Rules, under the supervision of the Technical Delegate.

DRESSING ROOMS

16 dressing rooms will be available for the delegations. 12 of them are situated in the central corridor leading to the Training Hall and 4 of them in the Training Hall. All the dressing rooms are labeled with the names of the countries concerned.

WAY OF ENTERING TO THE FIELD OF PLAY

The gymnasts and their coaches should strictly observe the way for entering and leaving the competition area. They will be accompanied by a designated commandant. The commandant will take the coaches to the place from which they can watch the performance of their gymnasts.

KISS AND CRY AREA (zone 1)

All gymnasts are kindly requested to wait for their scores at the Kiss and Cry area accompanied by 1 coach max. for the Individual and 2 coaches max. for Group, especially during the Finals on Sunday, 28 March 2021.

CEREMONIES

Opening and closing ceremonies

The gymnasts will not take part in them.

Awarding ceremonies

The coaches of the individual gymnasts and Groups should go for the All-around Awarding Ceremony because there are special gifts for them offered by the sponsors.

Important: According to new FIG Rules, the gymnasts should be wearing their National track suits for the Awarding Ceremony.

The gymnasts will take their medals them self's

Queen of Sofia Cup

For 4 consecutive year the FIG RG World Cup will have its crowned Queen. She will be chosen by the accredited journalists and photographers, as well as by members of the Bulgarian Sports Journalists Association. Up until this moment, the title was awarded to our Neviana Vladinova in 2017, 2019 and to the Russian Alexandra Soldatova in 2018.

This year the World Cup Queen will receive a unique crown, manufactured by the Slovenian jewelry brand Zlatarna Celje – one of the biggest European jewelry manufacturers with 100 stores in 7 countries: Slovenia, Serbia, Croatia, Bosnia and Herzegovina, Montenegro and Bulgaria. The Queen of the World cup will also receive magnificent jewelry by Zlatarna Celje, and the crown will be left in Sofia and every year will be awarded to the respective new Queen.

INQUIRY

The Inquiry procedure has to be according to the FIG rules (reg. 8.4 / Inquiries of the Score / FIG TR 2016, p. 46). A table will be set up next to the Kiss and Cry area for submission of inquiries.

MEDICAL

The medical services will be provided by the SPORTMED.

Doctor in charge: Dr. Galia CHENGALOVA

In case of an injury the coach must immediately assist the doctor to complete the Injury report form

OFFICIAL HOSPITALS

PIROGOV Hospital

Emergency phone number: 112

Acibadem City Clinic Tokuda Hospital (for INSURANCE IMSSA)

51B "Nikola I. Vaptsarov" blvd. (if you drive, the entrance is from "At. Dukov" str.),
"Hladilnika" distr.

1407 Sofia, Bulgaria

<http://www.tokudabolnica.bg/en/contacts>

Phones:

+359 2 403 4000

+359 2 403 4112

Emergency phone number: 112

OFFICIAL HOTELS

*******HOTEL MARINELA**

*******HOTEL HAYAD**

******SPA HOTEL TSARSKO SELO**

******HOTEL TRIADA**

*******MILENIUM**

******NOVOTEL**

***** ATM HOTEL**

DOPING CONTROL

Doping Control Manager from LOC: **Ms. Kamelia Ugrinova** – mob. phone +359 884 20 92 05

The Organizing Member Federation will provide at its own charge a minimum of 4 doping controls for Individual gymnasts and 4 for Groups.

The anti-doping controls (collection of samples) will be made by NADO. The samples analyses will be made in the WADA licensed laboratory in Vienna, Austria.

The Doping Control zone is situated in zone 10 on level -1.

ATTENTION: All gymnasts must have their passports or license card at the venue during all the competitions.

MEDIA AND PRESS CONFERENCES

All media representatives must comply with the FIG rules.

Media officer: Krastina GEORGIEVA – mob. Phone +359 888 08 88 54

VIP RESTAURANT

There is a special VIP restaurant organized in zone 16 where officials and judges will be able to have lunch and to relax during the breaks having coffee, cakes and fruit skewers.

LOCAL TRANSPORT

Local transport Manager: **Mr. Iliya Zapryanov +359 887 08 11 18**

The delegations are kindly requested to confirm their departure by signing the form which will be presented by Mr. Iliya Zapryanov during the accreditation. The transport to the airport will be arranged based on this confirmation.

TAXI

Green Taxi: +359 878 810 810

Yellow Taxi: + 359 2 91119

LOC CONTACTS

Mrs. Rossina Atanassova - +359 888 220 263

Ms. Yoanna Angelova - +359 887 790 631

The Local Organizing Committee wishes you the best of luck and a nice stay in Sofia.