

INVITATION

We are very pleased to invite a delegation from your country to attend our
International Rhythmic Gymnastics Tournament for Children and Pre-Juniors

7th SPRING CUP 2015,

which will be held in Ploiesti, ROMANIA, from 22 till 24 May 2015

Organizing Committee: MUNICIPALITY SPORTS CLUB, PLOIESTI CITY (CSM PLOIESTI)

Tel./Fax 00 40 244 57 46 99

LILIANA BĂESCU

e-mail: ritmica.csm@ploiesti.ro

Website: <http://ritmica.csm.ploiesti.ro>

ROMANIAN RHYTHMIC GYMNASTICS FEDERATION

Tel./Fax 00 21 3 17 00 70

GABRIEL DIMA

e-mail: office@frgr.ro

Website: www.frgr.ro

Partner: CITY HALL OF PLOIESTI

Invitations to:

- ARG, AUS, AUT, BEL, BLR, BRA, BUL, CAN, CRO, CYP, CZE, EGY, ESP, EST, FIN, FRA, GBR, GEO, GER, GRE, HUN, ITA, ISR, JPN, KAZ, LAT, LTU, MAS, MEX, NED, NOR, POL, POR, RSA, ROM, RUS, SLO, SUI, SVK, SWE, TPE, TUR, UKR, VEN, USA

Venue: "Olimpia" Sports Hall, Ploiesti City

Date of arrival May, 22nd, 2015

Date of departure May, 25th, 2015

Delegation per Country: Each delegation consists of maximum **7 persons:**

- 4 gymnasts
- 2 coaches
- 1 judge

Children – individual gymnasts (born 2005 – 2006) – max. 2 gymnasts

Pre-juniors – Individual gymnasts (born 2003 – 2004) – max. 2 gymnasts

The organizing club is reserving the right to enter more than 2 gymnasts in competition

Start Money: 20 euro/gymnast

Forms: Please bring with you 6 copies of D form for each routine

Music: All music must be recorded on CD (clearly labelled with the gymnast's name, club, country).

National Flag:	All delegations are kindly requested to bring their national flag.
Insurance	All participants should have their own health insurance. All delegations are responsible for having the necessary coverage against accidents and illness.
Accommodation: & Meals	Central Hotel***: 56 euro / day / person including breakfast, lunch and dinner. The lunch could be served at the Competition Hall. Please inform the OC about your choice. Accommodation and meals will be paid at the hotel by every delegation. See www.thr.ro
Transport	The organizing committee will provide transportation from the airport, train station "Ploiesti Sud" or "Ploiesi Vest" to hotel and return, and bus transportation from the hotel to training and competition hall. International travel's expenses will be paid by each delegation.
Provisional Programm:	<p>May, 22nd</p> <ul style="list-style-type: none"> • Arrival of delegations and accommodation • Training in competition hall • Press Conference • Technical meeting for judges and coaches – Central Hotel <p>May, 23th</p> <ul style="list-style-type: none"> • Meeting of judges • Children – All Around Competition – 2 routines • Pre-Juniors – All Arround Competition – 2 apparatus • Award Ceremony for Children – AA and Apparatus • Award Ceremony for Pre-Juniors –2 Apparatus • FIG Junior & Senior All Around Competition – 2 apparatus • Award Ceremony for Junior & Senior <p>May, 24th</p> <ul style="list-style-type: none"> • Meeting of judges • Pre-Juniors – All Arround Competition – 2 apparatus • Award Ceremony for Pre-Juniors – AA and Apparatus • FIG Junior & Senior All Around Competition – 2 apparatus • Award Ceremony for Junior & Senior – AA and apparatus • Gala and Closing ceremony • Farewell Party <p>May, 25th Departure of delegations.</p>
Competition	<p><u>Children</u></p> <p>All around competition – 2 routines: without apparatus and rope or hoop</p> <p><u>Pre-Juniors:</u></p> <p>All around competition – 4 apparatus from 5: rope, hoop, ball, clubs and ribbon</p>

Closing Ceremony Gala: We welcome any delegation to participate, please announce OC at TM.

Entries

Definitive entry: 5 April 2015

Nominative entry: 1 May 2015

Travel Schedule

Not later than **10 May 2015**

Visa Forms

Please check in time your delegation's visa for entry in Romania.

Ask in time for an official nominative invitation list (name, surname, birth date, birth place, no. of passport, address) and the address and no. fax of Romanian Consulate in your country.

Awards

Individual all around competition certificates and medals will be awarded for the top 3 gymnasts for pre-juniors and children in each category and each apparatus separately.

Certificates and memorable gifts will be given to all participants.

Accreditation

Accreditation of all delegations will take place upon arrival in the hotel or Competition Hall. Heads of delegation have to bring to accreditation office:

- Certification of insurance for all delegation members, covering illness, accidents, repatriation
- Difficulty Forms
- 1 CD for each gymnasts' music
- National Flag

In order to speed accreditation procedures, please send to the Organizing Committee a photo of each member of the delegation in electronic format (.jpeg, .jpg or .png) together with nominative registration.

Please be advice that photos taken upon arrival shall be charged to the National Federations at a cost of 10 euro each.

The farewell party is free of charge for the delegation that book accomodation at Central Hotel and will be held in the hotel's restaurant Sunday, 24 May. The others have to pay 10 uro/dinner/person

We are looking forward to your participation in our tournament!

Sincerely,
Cristian Nica
CSM President

Children* (2006, 2005) – 9-10 years old

*The programme consists of 2 exercises, one without apparatus and 1 apparatus by choice from rope and hoop

The final score is made by adding the 2 scores obtained.

Prejuniors (2004, 2003) – 11-12 years old

Rope, Hoop, Ball, Clubs, Ribbon – 4 routines, free of choice

The programme consists of 4 routines with 4 apparatus optionally.

The final score is made by adding the 4 scores obtained.