

FÉDÉRATION INTERNATIONALE DE GYMNASTIQUE

FONDÉE EN 1881

FIG ACRO WORLD CUP

LAS VEGAS, USA – March 22nd – March 24th 2019

<https://www.vegasacrocup.com>

TABLE OF CONTENTS

1. GENERAL INFORMATION
2. COMPETITION VENUE
3. ORGANIZING COMMITTEE
4. RESPONSIBLE PERSONS
5. GENERAL PROGRAMME
6. TRANSPORTATION
7. ACCREDITATION
8. TARIFF SHEETS
9. MUSIC
10. INSURANCE
11. OFFICIAL LANGUAGE
12. VISAS
13. HOTELS
14. MEALS
15. MEDICAL SERVICES
16. ORIENTATION MEETING
17. TRAINING BY SCHEDULE AND MEASUREMENTS
18. EQUIPMENT
19. GYMNASTS PATH
20. NO SMOKING POLICY
21. MARCH IN - JUDGES
22. VIDEO RECORDING
23. OPENING CEREMONIES
24. AWARD CEREMONIES
25. FINAL BANQUET
26. DELEGATION SEATS
27. ANTHEM
28. VEGAS ACRO CUP
29. SPECTATOR TICKETS
30. SOCIAL ACTIVITIES

1. GENERAL INFORMATION

This competition will be organized under the following FIG rules, as valid in the year of the competition, except for any deviation mentioned in these World Cup Rules for Acrobatics Gymnastics:

- Statutes
- Technical Regulations
- Code of Points
- Medical Organization of the Official FIG Competitions
- Doping Control Rules
- FIG Media Rules
- FIG Apparatus Norms
- FIG Advertising and Publicity Rules
- Regulations for Awards Ceremonies
- and subsequent decisions of the FIG Executive Committee

2. COMPETITION VENUE

Rio Hotel, Casino and Convention Center

3700 W Flamingo Rd
Las Vegas NV
Phone number: 1-866-599-6674
Website: www.Cesears.com/Rio

3. ORGANIZATION

International Federation:

FÉDÉRATION INTERNATIONALE DE GYMNASTIQUE

12 Avenue de la Gare 1003 Lausanne
SWITZERLAND
Phone : +41 (0) 21 321 55 10
Fax : +41 (0) 21 321 55 19
E-Mail: rvinagre@fig-gymnastics.com
URL: www.fig-gymnastics.com

FIG Acrobatics Gymnastics Technical Delegate: Mrs. Wieslawa Milewska

Host Federation:

USA Gymnastics

130 E. Washington St. Suite 700, Indianapolis, I46204
Contact: Ryan Ward, Acro Program Director
317-829-5663
317-237-5069
rward@usagym.org

Local Organizing Committee

Vegas Acro Cup

President: Tanya Tashev
7020 West Warm Springs, Suite 170
Las Vegas, NV, 89113
Phone: +1 (321) 262-6642
Email Address: worldcupvegas@gmail.com
<https://www.vegasacrocup.com>

4. RESPONSIBLE PERSONS

Ms. Tanya Tashev	OC President, Event Director
Ms. Tonya Case	OC Vice-President
Mr. Jeffrey Oberst	Technical Director
Mrs. Lori Staff	Media Relations
Mrs. Leslie Douglas	Office / Accreditations
Ms. Maglena Petrova	Accommodation and Transportation
Ms. Nina Chubrikova	Meals
Mr. Robert Meier	Access Control Manager
Mr. Carlos Mejia	Medical Staff
Mrs. Leanne Oberst	Results
Mr. Jack Welton	Live Stream
Mrs. Nancy Davis	Floor Manager (Competition and Warm-Up)
Ms. Marie Annonson	Opening and Awards Ceremonies

5. GENERAL PROGRAMME

Tuesday, March 19	All day 18:00 – 21:00	Delegations arrival Free Training (Warm Up floor – no music)
Wednesday, March 20	All day 15:00 – 16:00 16:30 – 18:30 12:45 – 18:00	Arrival of Delegations Orientation Meeting – Amazon R, S, T Judges meeting – Amazon R, S, Training per Schedule (Subject to Change)
Thursday, March 21	13:00 – 20:00	Training Per Schedule (Subject to Change)
Friday, March 22	17:00 18:00 18:45	Start Warm-up Opening Ceremonies Qualification 1 st Exercise WP / MX / MG – Balance MP / WG - Dynamic
Saturday, March 23	17:00 18:30	Start Warm-up Qualification 2 nd Exercise WP / MX / MG - Dynamic MP / WG - Balance
Sunday, March 24	16:00 17:30	Start Warm-up Finals Awards Closing Party
Monday, March 25	All Day	Departure of all delegations

6. TRANSPORTATION

There will be no local transportation provided in Las Vegas. Delegations need to book and pay for transportation to and from the Las Vegas International Airport. Special Rates have been negotiated with good discounts. Please see below to determine the type of transportation necessary for your delegation.

Vehicle Type	# of Passengers	Fee
SUV	6	\$65.00
Limo	10	\$90.00
Small Bus	15	\$110.00
Large Bus	25	\$180.00
Extra Large Bus	50	\$300.00

Provided the transportation form is submitted by the deadline, the OC will organize the transport for your delegation. There is no money required to reserve transportation. Payments are made directly to the transportation service upon arrival. Cash and credit cards are accepted.

The training hall and competition venue are inside the official hotel. The alternate hotel is within 10 minutes walking distance.

The Rio hotel provides a free shuttle service to and from the Las Vegas Strip every 30 minutes.

7. ACCREDITATION

Lobby of the Rio Convention Center at the Vegas Acro Cup Registration Desk. Accreditation will be by appointment only. Countries will be given an appointment time based on their arrival schedule. It is not necessary for gymnasts to come to accreditation.

If delegations have made their own accommodation arrangements, they do not need to come to accreditation before checking into the hotel. If the OC has made the accommodation reservations for the delegation, it will be necessary to come to accreditation before checking into the hotel.

At Accreditation, the Head of Delegation must:

- Check the correct names of their complete delegation.
- Verify accommodation requirements.
- Make necessary payments including insurance if required.
- Hand in tariff sheets, music cd's labeled correctly, see section 26, as well as a CD with the National Anthem. If tariff sheets were submitted to the OC ahead of time, it is NOT necessary to turn in copies at accreditation. (Unless there are changes.) See section 8 below.
- No National Flags are required.
- Present the passports / ID of all competitors and judges for the control of nationality and age.
- Count meal tickets and sign for them.
- Count delegation gifts and sign for them.
- The definitive competition schedule will be given to the Head of Delegation.

When all the commitments are fulfilled, the delegation members will receive their accreditations. **Note: Federations will receive accreditation based on the nominative entry.** Accreditation cards are personal and non-transferable. If the accreditation card is used for anyone other than the correct person, the accreditation card will be immediately removed, and it will cost \$100 to purchase a new one.

The accreditation system identifies individuals participating in the competition and ensures controlled access to each area. All participants and officials are required to wear the accreditation at all times. Without your accreditation card, you cannot pass security control and you cannot participate in the banquet. If you lose your accreditation card, you must purchase a new one at a cost of \$100 (USD).

In order to expedite the accreditation procedure, the organizing committee requests that a photograph of each delegation member be uploaded to our OTSM, (On-line Tariff Sheet Manager). The photos can be uploaded by using the link below. When you use the link, you will find detailed information about the requirements to submit the photographs. The deadline to submit photos is March 15, 2019.

If the photo is not sent by the deadline, the price for taking the photo at accreditation is 10.00 USD.

8. TARIFF SHEETS

It is requested that Federations use the USA OTSM (On-line Tariff Sheet Manager) to submit tariff sheets by March 15, 2019. The link to the OTSM is provided below. You will find all the necessary details to upload the files by using the link. If you have questions, please let us know.

The tariff sheets that have been uploaded by the deadline will be printed by the OC. They will be available during accreditation for verification that they are correct. New tariff sheets are **NOT** requested at accreditation unless there have been revisions.

9. MUSIC

COMPULSORY: Music for each routine for every Pair / Group must be uploaded to the OTSM using the link below. The deadline to upload music is March 15. All information about uploading the music can be found by using the link. This is the music that will be used during training and competition. Any changes to music after March 15 must be submitted by email to: vegasacrocup.tariff@yahoo.com. Federations are still responsible to bring CD's to accreditation as outlined in the OTSM.

10. OTSM

In order to access the OTSM, you will need credentials to be able to log-in to the system. These credentials will be sent on Friday, February 22, 2019. The Pair/Group ID's that are necessary to label photographs, tariff sheets and music will be sent to you on Friday also.

Photographs, Tariff Sheets, and Music Instructions Link: https://acrootsm.com/?page_id=523

Deadline for Photos, Tariff Sheets and Music: March 15, 2019.

10. INSURANCE

The host Federation, the Organizing Committee and the FIG will not be held responsible for any liabilities in case of accidents, illness or repatriation. The FIG Technical Regulations foresees that all participating Federations are obliged to cover the expenses for all members of their Delegation for the necessary insurance coverage against accidents and illness. (See TR Section 1, Article 12:10.) The Organizing Committee will verify the insurance of all federations at accreditation. Federations who cannot provide proof will have to purchase the insurance offered by the OC at their own cost. The Organizing Committee will subsequently offer insurance at the Federations own charge at \$50 (USD) per person/day.

11. OFFICIAL LANGUAGE

The official language is English. Interpretations from and into other language must be organized by the delegations. Announcements will be made in English. The Work Plan and all other documents are available in English only.

12. VISAS

Letters of invitation have been sent to all federations that made their request by the deadline.

13. HOTELS

Rio Hotel, Casino and Convention Center
3700 W Flamingo Rd, Las Vegas NV
Telephone: +1 (866) 746-7671
Website: <https://www.caesars.com/rio-las-vegas>

PLEASE NOTE THAT THE RIO HOTEL ROOM BLOCK IS TOTALLY FULL.

Gold Coast Hotel and Casino
4000 West Flamingo Road • Las Vegas, NV 89103
Telephone: +1 (888) 746-7641
Website: <https://www.goldcoastcasino.com>

PLEASE NOTE THAT THE ROOM RATE FOR THE GOLD COAST HOTEL EXPIRED ON FEBRUARY 17, 2019

14. MEALS

Breakfast and lunch will be served at Hash House A Go-Go. Delegations will order meals using the Restaurant Menu. Dinner will be at Carnival World Buffet. The Head of Delegation will receive meal tickets upon arrival at accreditation. No Discount card, no discount. No Meal ticket, no Dinner. Lost meal tickets may be replaced at full price.

Meal Schedule

DAY	BREAKFAST - LUNCH	DINNER
	Hash House A Go-Go	Carnival World Buffet
Tuesday, 19, March	6:00 – 13:00	16:00 – 20:00
Wednesday, 20 March	6:00 – 13:00	16:00 – 20:00
Thursday, 21 March	6:00 – 14:00	16:00 – 21:00
Friday, 22 March	6:00 – 15:00	16:00 – 21:00
Saturday, 23 March	6:00 – 15:00	16:00 – 21:00
Sunday, 24 March	6:00 – 13:00	Banquet 20:00

15. MEDICAL SERVICES

The Organizing Committee will provide medical and physiotherapist services in the medical area. Medical Staff and Physiotherapists will be present in the Competition Area. Doping controls will be made according to the FIG Anti-Doping Rules. The tests will be conducted by the United States Anti-Doping Agency (USADA). The closest hospital is the University Medical Center. 1800 West Charleston Blvd. Las Vegas Phone: +1 702 383 2000. (10 minutes away.)

16. ORIENTATION MEETING

The orientation meeting will take place from 15:00–16:00 in the venue in Amazon rooms R, S, and T. The Heads of Delegation, Team Managers and Coaches are invited to attend the meeting. After the meeting, updates and important information will be sent to you electronically, as well as put into delegation mailboxes. Daily results will be posted in the venue. The final results will be given electronically only. To retrieve mail from the box, the Delegation mail card must be presented.

17. TRAINING BY SCHEDULE AND MEASUREMENTS – Subject to Change

March 20, 2019

Group	National Federation	Nº	Warm-up 15 Minutes		Training Floor 30 minutes		Competition Floor 45 minutes	
			in	out	In	out	in	out
GR 1	AUS / GBR	5	11:45	12:00	12:00	12:30	12:30	13:15
GR 2	KAZ / CHN	5	12:30	12:45	12:45	13:15	13:15	14:00
GR 3	BLR	5	13:15	13:30	13:30	14:00	14:00	14:45
GR 4	RUS / UKR	5	14:00	14:15	14:15	14:45	14:45	15:30
GR 5	GER / POR / POL	4	15:45	16:00	16:00	16:30	16:30	17:15
GR 6	USA	4	16:30	16:45	16:45	17:15	17:15	18:00

Measurement will take place immediately following training on March 20

March 21, 2019

Group	National Federation	Nº	Warm-up 20 Minutes		9 Minutes per P/G		9 Minutes per P/G	
			in	out	In	out	in	out
GR 1	AUS / GBR	5	14:00	14:20	14:20	15:05	15:05	15:50
GR 2	KAZ / CHN	5	14:45	15:05	15:05	15:50	15:50	16:35
GR 3	BLR	5	15:30	15:50	15:50	16:35	16:35	17:20
GR 4	RUS / UKR	5	16:15	16:35	16:35	17:20	17:20	18:05
GR 5	GER / POR / POL	4	17:20	17:40	17:40	18:16	18:16	18:52
GR 6	USA	4	18:20	18:40	18:40	19:16	19:16	19:52

18. EQUIPMENT – Gymnova

Training and Competition Floors “London” Ref. 6570
 Landing Mats: 200 x 200 x 20cm Ref. 1610

19. GYMNASTS PATH (on Competition days)

Gymnasts start in the warm-up area. They move to the training floor. (Noted as World Cup Warm-up Floor.) When called, the gymnasts will go through the tunnel to the waiting zone. When the green light comes on, at the judge’s podium, gymnasts will go straight to their start positions on the competition floor. They will salute the judges from the starting position, and then move to their beginning pose. When their exercise is finished, they will go to the Kiss and Cry area to wait for their scores.

20. NO SMOKING POLICY

Please note that it is strictly forbidden to smoke in the venue complex.

21. MARCH IN of Judges

Judges are requested to be seated in their places during the opening ceremonies. They will be introduced at the start of the first competition. After the first day, the judges are requested to be in their seats 10 minutes prior to the start of the competition session. They will not be announced. Judges are requested to remain in their places during the awards ceremony following Finals.

22. VIDEO RECORDING

All routines and passes will be recorded for use by the Superior Jury and the FIG Technical Committee. The videos will not be available for sale. Video recording with personal devices is allowed in the venue. No video recording of any kind can be made in the warm-up hall or during training. (Exception – coaches using video for training purposes.) A professional photographer will take pictures throughout the entire event. Pictures may be purchased at the photography booth.

23. OPENING CEREMONIES:

Delegations will be asked to nominate 2 athletes to march in during opening ceremonies, wearing National Team Track Suits.

24. AWARD CEREMONIES

The award ceremony will take place on Sunday, March 24. Competitors must appear in their National Team Track Suits.

25. FINAL BANQUET

The banquet will take place on Sunday, March 24 at 20:00 in Rio Casino – Convention Center in the Miranda Ballroom.

26. DELEGATION SEATS

A special area will be reserved for delegations in the competition venue. Please note that all delegation members must sit in this designated area.

27. NATIONAL ANTHEM

Please bring a CD with your National Anthem to Accreditation. (Flags are NOT requested.)

28. VEGAS ACRO CUP

The Vegas FIG Acro Cup 2019 takes place alongside the Vegas Acro Cup International competition. Between the 2 competitions 1200 athletes from 18 countries are expected to participate. Competition will take place in two venues. But all of the World Cup training and competition will take place in Venue 1.

29. SPECTATOR TICKETS

Spectator tickets will be sold at the front of the venue only. They will not be sold ahead of time. However, if your delegation has spectators coming that will need to purchase tickets, please send an email with a list of the names of the spectators and the type of ticket that they want to purchase. Those tickets will be placed on hold for the delegation. They will need to be purchased during accreditation. The reserved tickets will be released if they are not purchased during accreditation.

Ticket prices are as follows:

World Cup Adults:	\$15.00 per day \$35.00 for 3-day pass
Seniors 60+, Military, Children 6 – 12:	\$10.00 per day \$25.00 for 3-day pass
Children under 6:	Free

For information about tickets for the USA JO competition and FIG International competition, please see the Vegas Acro Cup website: <https://www.vegasacrocup.com/venue>

30. SOCIAL ACTIVITIES

Discount tickets have been made available to Vegas Acro Cup participants. To see which shows have discount prices, please see the Vegas Acro Cup website:

<https://www.vegasacrocup.com/entertainment>

A handwritten signature in blue ink, appearing to read "Tanya Tashev".

Tanya Tashev
President of the Organizing Committee

