

**FEDERATION AERONAUTIQUE INTERNATIONALE
INTERNATIONAL PARACHUTING COMMISSION**

**OFFICIAL INFORMATION BULLETIN #2
1st FAI European Indoor Skydiving Championships 2018**

1 Event organisers

1.1 FAI Member/NAC

Norwegian Air Sports Federation
Møllergata 39
0179 Oslo
Norway
Telephone: +47 907 04 646
E-mail: jan.wang@nlf.no

1.2 IPC Delegate

Trude Sviggum
Telephone: + 47 930 67 767
E-mail: trudesviggum@hotmail.com

1.3 Organising Committee

VOSSVIND DRIFT AS & VOSS KROPPSFYKARLAG
Oberst Bullsveg 28
5705 VOSS
Norway
Telephone: + 47 40105999
E-mail: eisc2018voss@gmail.com
Web: www.eisc2018.com / www.vossvind.no

2 List of entries received by provisional entry January 2018

	Solo Freestyle	Solo Freestyle Junior	Dynamic 2 way	Dynamic 4 way	FS 4 way	FS 4 way Female	FS 4 way Junior	VFS
Austria			1					
Belgium			1					
Czech Republic	2	1	1	1	1		1	
Finland	2				1			
France		1	2		1	1	1	
Netherlands					1			1
Hungary		1						
Norway	1		1	1	1	1	1	1
Poland	1	1	2		1	1		1
Russia	2	2	2		1	1	1	1
Slovakia	1				1			
Spain			1					
Sweden	1		1		1	1		1
Switzerland	1		1		1			
United Kingdom	1		1	1	1	1		
Israel	1							
Germany	1							
Total	14	6	14	3	11	6	4	5

Minimum Participation (FAI SPORTING CODE- SECTION 5, para 4.10): Where less than 4 NACs are entered in an event (see Competition Rules – SC5 4.2) at an FCE, the Sporting Code, GS 4.4.3.1 permits the IPC to determine whether the event will take place and whether the title of Champion will be awarded.

3 Updates to information given in Official Bulletin #1:

3.1 Timetable for competition day 1-3

Competition day 1	April 12, 2018	9:00 - 20:00
Competition day 2	April 13, 2018	9:00 - 20:00
Competition day 3	April 14, 2018	9:00 - 15:00

	Thursday April 12	Friday April 13	Saturday April 14
09:00	Round 1 FS 4-way, FS 4-way female and VFS	Round 3 Solo Freestyle junior and Solo Freestyle: Free Routine	Round 9 FS 4-way, FS 4-way female and VFS
09:45	Round 1 FS 4-way junior		Round 7 FS 4-way junior
10:00	Round 2 FS 4-way, FS 4-way female and VFS	Tournament D2W and D4W	Round 6 Solo Freestyle junior and Solo Freestyle: Free Routine
10:45	Round 2 FS 4-way junior		
11:00	Round 3 FS 4-way, FS 4-way female and VFS	Round 4 Solo Freestyle junior and Solo Freestyle: Free Routine	Tournament D2W and D4W
11:45	Round 3 FS 4-way junior		
12:00	Round 4 FS 4-way, FS 4-way female and VFS	Tournament D2W and D4W	Lunch break
13:00-15:00	Lunch break	Lunch break	Finals all events between 13:00-15:00
15:00	Round 1 Solo Freestyle junior and Solo Freestyle: Free Routine	Round 5 Solo Freestyle junior and Solo Freestyle: Compulsory Routine	
16:00	Qualification round 1 D2W and D4W: Speed Routine	Round 5 FS 4-way, FS 4-way female and VFS. Round 4 FS 4-way junior	Competitors meetings
17:00	Round 2 Solo Freestyle junior and Solo Freestyle: Compulsory Routine	Round 6 FS 4-way, FS 4-way female and VFS. Round 5 FS 4-way junior	
18:00	Qualification round 2 D2W and D4W: Speed Routine	Round 7 FS 4-way, FS 4-way female and VFS. Round 6 FS 4-way junior	
19:00	Qualification round 3 D2W and D4W: Free Routine	Round 8 FS 4-way, FS 4-way female and VFS.	Award ceremony

3.2 Transportation

VossVind will arrange a shuttle service between Bergen Airport Flesland and Voss before-and after the competition. The shuttle will cost 500 NOK per person back and forth Bergen -Voss. Team captains have been asked to submit travel details and information needed by the Organisation to schedule the shuttles. Email the organizer eisc2018voss@gmail.com to book the shuttle service.

A local free shuttle will provide transportation between downtown hotels and our facility. The shuttle will go from the tunnel every hour during the day. We will provide more information about the local shuttle upon arrival.

3.3 Opening and closing ceremonies

The opening ceremony will be conducted outside the wind tunnel, followed by the draw, competitor's information meetings and a small social gathering in the lunch tent.

The closing ceremony and banquet will be held at Park Hotel downtown Voss.

3.4 Organisation officials

Meet Director: Vibeke Valle

FAI Controller: Sarka Blaskova

Chief Judge FS/VFS: Pekka Salmela

Chief Judge AE: Thi Bich Van HA-TRAN

Assistant to Chief Judge: Hege Bastesen

Event Judge(s): Pia Berggren (FS/VFS)

Karla Cole (FS/VFS)

Jami Pillasch (Solo freestyle)

Andrew Sutton (Dynamic)

Electronic Scoring Operator: Eivin Stedje

Chief of Judges Training: Kristian Moxnes

Jury members: Gillian Rayner (jury president)

Peter Pfalzgraf

Elisabet Mikaelsson

4 New information not given in Bulletin #1:

4.1 Dynamic Judges Training Course

A Dynamic Judges Training Course is available before the Competition. The dates for the Training Course are April 8-10.

- Your NAC must approve and register you for the FAI Judges Training Course with an email to Karla Cole (Karlacole@aol.com).
- Scan in the pages of your judge's logbook from the last two years to prove your judging activities in the relevant discipline and send it to Karla Cole.

To participate in an IPC/FAI Judges Training Course you must be

- a current National Judge in the relevant discipline and
- able to understand and communicate in English

4.2 Judges Training Course Entry Fee packages

Package 1 (7.-11. 2018) 745 € (7234,5 NOK)

“all inclusive” (accommodation, food, transportation to/from the tunnel during the course, Hotel Park double room (2 people share room), 4 nights including breakfast, lunch and dinner.

Package 2 (8.-12. 2018) 147 € (1425,5 NOK)

Only the course itself!

Package 3 (7.-15. 2018) 1400 € (13600,5 NOK)

“all inclusive” for the whole time, course and competition. Accommodation in a double room, food (breakfast, lunch and dinner and closing banquet) and transportation to/from the tunnel during the competition.