

FEDERATION AERONAUTIQUE INTERNATIONALE
INTERNATIONAL SKYDIVING COMMISSION

OFFICIAL INFORMATION BULLETIN #1.1

24th FAI World Championship of Formation Skydiving
13th FAI World Championship of Artistic Events
19th FAI World Championship of Canopy Formation
3rd FAI World Championship of Speed Skydiving
3rd FAI World Championship of Wingsuit Flying
8th FAI World Championship of Canopy Piloting
2nd FAI World Championship of Canopy Piloting Freestyle
36th FAI World Championship of Freefall Style and Accuracy Landing
10th FAI World Championship of Junior Freefall Style and Accuracy Landing

9 – 21 August 2021

KUZBASS
TANAY
MONDIAL
2020
FAI WORLD PARACHUTING CHAMPIONSHIPS

TANAY 2021 | KEMEROVO

Kuzbass government
administration

Administration
of Kemerovo city

Ministry of Sport
of the Russian Federation

Federation
of parachute sport
of Russia

300 лет
КУЗБАСС

1. EVENT ORGANIZERS

NAC

Federation of Aeronautical Sports of Russia
Address: Volokolamskoye shosse, 88, build. 1, office
117, Moscow 125424, Russia

Tel./fax: +7 (495) 491-99-11
E-mail: fasru@bk.ru
Contact person: Sergey Ananov (President)

NATIONAL PARACHUTE FEDERATION

Federation of Parachute Sport of Russia
Address: Kazakova street, 18, build. 8, office 21;
Moscow 105064, Russia

Mobile: +7 (961) 714-44-44
E-mail: sviridov_fpsr@mail.ru
President: Andrey Barabash
Contact person: Denis Sviridov (Vice-president)

ISC DELEGATE

Aliya Ananina

Tel.: +7 (916) 157-59-19
E-mail: alengkij1707@gmail.com

ORGANISING COMMITTEE

Head of OC:	Sergey Tsivilev	Governor of Kemerovo region
Head of OC Assistant:	Andrey Barabash	President of the FPS of Russia
Members:	Denis Sviridov Maria Roznatovskaya Andrey Ignatov Alexander Davydov	Vice-president of the FPS of Russia Press-secretary of the FPS of Russia Technical director Aviation director

COMPETITION WEB-SITE	E-MAIL ADDRESS	CONTACT NUMBER
tanaymondial2020.ru	tanaymondial2020@gmail.com	+7 (961) 714-44-44

2. AIMS OF THE MONDIAL-2020

- To determine the World Champions.
- To promote and develop Parachuting and Skydiving training and competition.
- To establish new World and Continental competition records.
- To exchange ideas and strengthen friendly relations between sport parachutists, judges and support personnel of all nations.
- To allow participants to share and exchange experience, knowledge and information.
- To improve judging methods and practices.

3. DATE AND PLACE OF THE MONDIAL-2020

3.1. LOCATION OF THE EVENT

DZ TANAY	DZ KEMEROVO
1 Aviatsionnaya street, Zhuravlyovo village, Kemerovo region, 652394 Russian Federation	85 "B" Martemyanova street, Kemerovo, Kemerovo region, 650051 Russian Federation
Latitude: 54°45'17.4"N, Longitude: 85°06'53.8"E	Latitude: 55°20'00.1"N, Longitude: 86°03'01.2"E
For competitors: Formation Skydiving, Artistic events, Canopy Formation, Speed Skydiving, Wingsuit Flying, Canopy Piloting	For competitors: Freefall Style and Accuracy Landing, Junior Freefall Style and Accuracy Landing

3.2. MAP OF LOCATION - Links

DZ TANAY – <https://goo.gl/maps/e1eN366mHqp982D49>

DZ KEMEROVO – <https://goo.gl/maps/eJodoyE6aGuH3E9M9>

3.3. EVENT DATES

Please note: The schedule below refers to activity for competitors/events and includes the planned time-frame for competition jumping. It also includes a Plenary consent to start SP and WS separately.

Entry fee covers the time period from arrival on 9th August, 2021 to departure on 21st August, 2021 for ALL delegation members/competitors.

Regardless of the start or end of the competition on or after 11st August, 2021 or ending on or before 20th August, 2021 any competitor/ delegation member / FAI-Official has the option for a later arrival than 9th August, 2021 (where applicable) and/or an earlier departure than 21st August, 2021 (where applicable) or to stay for the full period.

FOR COMPETITORS ON DZ TANAY

Date	Time	Activity
7 th August (Saturday)	All day	Arrival of the Chief Judges
8 th August (Sunday)	All day	Arrival of the Event Judges
9 th August (Monday)	All day	Arrival of Judges and delegations (except Wingsuit Flying) Registration (except Wingsuit Flying) Official training jumps (except Wingsuit Flying)
10 th August (Tuesday)	TBA Till 14:00 18:00	Judges conference Official training jumps (except Wingsuit Flying) Registration (except Wingsuit Flying) Opening ceremony
11 th August (Wednesday)	07:00-21:00	Competition Jumps (except Wingsuit Flying)
12 th August (Thursday)	07:00-21:00	Competition Jumps (except Wingsuit Flying)
13 th August (Friday)	07:00-21:00 All day	Competition Jumps (except Wingsuit Flying) Arrival of delegations (Wingsuit Flying) Arrival of Judges (including EJ Wingsuit Flying)
14 th August (Saturday)	07:00-21:00 18:00 TBA	Competition Jumps (except Wingsuit Flying) Training Jumps (Wingsuit Flying) Last take-off for Speed competition Jumps Judges conference (Wingsuit Flying)

Date	Time	Activity
15 th August (Sunday)	07:00-21:00	Competition Jumps in all Tanay event disciplines
16 th August (Monday)	07:00-21:00	Competition Jumps in all Tanay event disciplines
17 th August (Tuesday)	07:00-21:00	Competition Jumps in all Tanay event disciplines
18 th August (Wednesday)	07:00-21:00	Competition Jumps in all Tanay event disciplines
19 th August (Thursday)	07:00-21:00	Competition Jumps in all Tanay event disciplines
20 th August (Friday)	07:00 – 13:00 18:00	Competition jumps in all Tanay event disciplines Official Closing ceremony and Farewell dinner
21 st August (Saturday)		Departure day

FOR COMPETITORS ON DZ KEMEROVO

Date	Time	Activity
7 th August (Saturday)	All day	Arrival of the Chief Judge
8 th August (Sunday)	All day	Arrival of the Event Judges
9 th August (Monday)	All day	Arrival of Judges and delegations Registration Official training jumps
10 th August (Tuesday)	Till 14:00 TBA 18:00	Official training jumps Registration Judges conference Opening ceremony
11 th August (Wednesday)	07:00-21:00	Competition Jumps
12 th August (Thursday)	07:00-21:00	Competition Jumps
13 th August (Friday)	07:00-21:00	Competition Jumps
14 th August (Saturday)	07:00-21:00	Competition Jumps
15 th August (Sunday)	10:00-14:00 19:00	Competition Jumps (Finals) end, last take-off 14:00 Official Closing and Awarding Ceremonies and Farewell dinner
16 th August (Monday)	07:00-21:00	Departure day (if the competition completes at 15 th August, all the participants can leave at 16 th August)

3.4. CEREMONIES / FESTIVALS / PARTIES

Several events will be organized during the Mondial-2020:

Date	Name of the event	Details
10 th August (Tuesday)	Opening Ceremony Start – 18:00	The Opening ceremony will be organized in Kemerovo city center for all the delegations. Every HOD need to bring a flag to be a part of the Opening Parade. Busses from DZ Tanay to Kemerovo will leave at 16:00. Busses from the hotels in Kemerovo to city center will leave at 17:00
15 th August (Sunday)	Huge festival NEBOFEST 10:00-22:00	The festival will take place at the DZ Kemerovo for the Accuracy Landing and Style competitors. This huge festival will be visited by 30.000 citizens. Air show. Food-fest. Graffiti-fest. Sport activities. Mini-football tournament. Performance of well-known Russian pop-group. For the competitors from the DZ Tanay will be organized the shuttle-bus to DZ Kemerovo, so all of you can be a part of the really Russian summer skydiving fest.

		If the weather condition during the competition will be fine, we hope that competitors can make the final jumps at the 15 th of August. In that case Awarding and Closing ceremonies for Accuracy Landing and Style competitors will be organized in the evening at the same day.
15 th -20 th August	Award ceremonies	Award ceremonies will be organized throughout the Mondial-2020 as the competitions in the relevant disciplines are completed.
20 th August (Friday)	Official Closing Ceremony	The official Closing Ceremony will be organized on the DZ Tanay.
During the Mondial-2020	Mondial Street	Will be organized in the city center of Kemerovo. Food-festival, Mondial-2020 souvenirs, huge screen with the live stream from the competition.
During the Mondial-2020	Parties and activities on DZ Tanay	Every evening during the Mondial-2020 you will have a little party “like a Russian”. You can try local Russian food, watch the bears and wolves and even make a unique Mondial tattoo. Moreover, on the Tanay Resort territory there are two restaurants, one nightclub, one bar and one karaoke. We guarantee you will have an unforgettable time in Kuzbass!

4. TRANSPORTATION

All travel details for arrivals and departures of delegation members must be included in the Final Registration Form (link – http://tanaymondial2020.ru/registration_info) for the competition.

Organisers will contact all Judges and FAI-Officials including FAI Jury members for Tanay and Kemerovo and competition staff individually to ask for the arrival/departure details to be able to schedule transport.

- Arrival and Departure Transfers International Airports / Venue will be organized for transport from the arrival/departure airports on announced arrival/departure days (arrival transfers start from 7th August).
 - a) from/to Novosibirsk Airport (Tolmachevo – OVB) to Tanay Hotels or DZ ONLY
 - b) from/to Kemerovo Airport (Leonova – KEJ) to Kemerovo Hotels or DZ ONLY
 - c) There is NO thru-service from either airport to/from both hotel locations on arrival or departure.
- FREE Airport and local competition transport are included for all official delegation members, all Judges, all Jury members for Tanay/Kemerovo, the FAI Controller, the Deputy FAI Controller for Kemerovo, the Meet Director, CTD, SPSTD, EOS and competition technical staff.
Local transport includes a shuttle service Tanay DZ – Kemerovo DZ – Tanay DZ on competition days and on demand.
- VIP-transport service from Novosibirsk or Kemerovo airports can be provided via pre-arranged transfers (with FPS of Russia) for a fee of 120 EUR per trip per person.

Schedules for shuttle transport DZ-Hotels-DZ to be determined and will be available in Bulletin #2.

Please contact to organizer directly if you need to arrange the car.

5. REGISTRATION AND ENTRY FEES

5.1. ENTRY FEES

FORMATION SKYDIVING

	Jumps	Full package
Competitors FS 4-way (Open and Female)	10	870 €
Competitors FS 8-way	10	870 €
Competitors VFS	10	890 €
2 disciplines	as per 2 disciplines	FS 4 + FS 8 – 1090 € FS 4 / FS 8 + VFS – 1050 €
Members of delegation, team representatives	0	670 €
Accompanying persons	0	550 €

CANOPY FORMATION

	Jumps	Full package
Competitors CF	8	810 €
2 events	16	960 €
Members of delegation, team representatives	0	670 €
Accompanying persons	0	550 €

ARTISTIC EVENTS

	Jumps	Full package
Competitor Freestyle	7	810 €
Competitors Freefly	7	810 €
2 disciplines	14	1000 €
Members of delegation, team representatives	0	670 €
Accompanying persons	0	550 €

SPEED SKYDIVING

	Jumps	Full package
Speed skydiving	8	810 €
Members of delegation, team representatives	0	670 €
Accompanying persons	0	550 €

WINGSUIT FLYING

	Jumps	Full package
Competitors Acrobatic Event	7	810 €
Competitors Performance Event	9	830 €
2 disciplines	16	1000 €
Members of delegation, team representatives	0	670 €
Accompanying persons	0	550 €

FREEFALL STYLE AND ACCURACY LANDING

	Jumps	Full package
Competitors Accuracy Landing	10	850 €
Competitors Freefall Style	5	770 €
2 disciplines	15	950 €
Members of delegation, team representatives	0	670 €
Accompanying persons	0	550 €

CANOPY PILOTING

	Jumps	Full package
Competitors (Drag Distance 50m, Carved Speed70m, Right Hand Carve, Zone Accuracy)	9	850 €
Competitors (CP Freestyle)	3	730 €
Drag-Distance50m, Carved Speed70m-Right Hand carve, Zone Accuracy + CP-Freestyle	12	910 €
Members of delegation, team representatives	0	670 €
Accompanying persons	0	550 €

- * if you compete in two Championships (for example, VFS and Artistic Events), the fee is 1000 €
- ** if you compete in three or more Championships, the fee is +500 € for each next Championship

Entry fee for competitors covers:

- FAI/ISC Sanction fee of **110 €**
- Hotel accommodation at a 3-star hotel, standard double room for the official competition dates for all the competitors except Accuracy Landing and Style (**9th August – 21st August**)
- Hotel accommodation at a 3-star hotel, standard double room for the official competition dates for the competitors in Accuracy Landing and Style (**9th August – 21st August**)
- 1 training jump
- all competition jumps (including all the re-jumps and jump-off)
- 3-time meals: breakfast at the hotel, lunch and dinner on DZ
- Hotel - DZ - hotel transfer
- Kemerovo (for DZ Kemerovo) / Novosibirsk (for DZ Tanay) airport – hotel transfer
- Opening/Closing ceremonies. Farewell dinner is also included
- Competition gift bags

Entry fee for a delegation members and accompanying persons covers:

- FAI/ISC Sanction fee of **110 €** (except accompanying persons)
- Hotel accommodation at a 3-star hotel, standard double room for the official competition dates (**9th August – 21st August**)
- 3-time meals: breakfast at the hotel, lunch and dinner on DZ
- Hotel - DZ - hotel transfer
- Kemerovo (for DZ Kemerovo) / Novosibirsk (for DZ Tanay) airport – hotel transfer
- Opening/Closing ceremonies. Farewell dinner is also included
- Competition gift bags

5.2. REGISTRATION DATES

All the registration forms received by organisers last year are cancelled! You have to fill-in and send NEW forms!

- The **Preliminary Registration Form and Documents** must be submitted to the Organising Committee before 18th April 2021. The link for the form is – http://tanaymondial2020.ru/registration_info
This form includes the information only about the number of competitors and teams and contact information, it must be completed. If you are ready to make a final registration you can fill-in the Final registration form at the same time as Preliminary.
- The **Final Registration Form and Documents** must be submitted to the Organising Committee before 25th June 2021. The link for the form is – http://tanaymondial2020.ru/registration_info
- The **room sharing plan and arrival details** must be submitted to the Organising Committee before 25th June 2021. We will send the files directly to the HODs.
- The **Visa Form and Documents** must be submitted to the Organising Committee before 25th June 2021. The link for the form is – http://tanaymondial2020.ru/registration_info. Please note that after this date we do not guarantee that the visa will be issued on time.

We kindly recommend you to go through all the forms in advance so you will know all the documents needed to attach to the registration form.

5.3. NUMBER OF TEAMS ALLOWED AND FAI SPORTING LICENCES

As specified in Sporting Code Section 5 and relevant Competition Rules.

A valid FAI Sporting Licence for 2021 is required and must be obtained through the Competitor's NAC.

All competitors must be registered by their NAC – before submitting the Official Entry Form to the Organiser – in the FAI Sporting Licence Database <https://www.fai.org/sporting-licences>.

5.4. REGISTRATION PROCEDURE

1. Download and fill-in the **Preliminary form** by the link – http://tanaymondial2020.ru/registration_info. The registration is open **till 18th April, 2021**. Send the form to tanaymondial2020@gmail.com.
2. Download and fill-in the **Final Registration Form** by the link – http://tanaymondial2020.ru/registration_info. The registration is open **till 25th June, 2021**. Send the form to tanaymondial2020@gmail.com. If you are ready to make a final registration you can fill-in the Final Registration Form at the same time as Preliminary Form.
3. We will send to HODs the invoice from the FPS of Russia during the week after receive your Final Registration Form. The payment can be made only after invoicing! Payment deadline dates are signed below.
4. Download and fill-in the **Visa form** (if needed) by the link – http://tanaymondial2020.ru/registration_info. Send us the form **till 25th June, 2021** to visamondial2020@gmail.com.
5. We will send directly to the HODs the files to check the **Room-sharing List and Arrival Details**. Send us the filled forms back **till 25th June, 2021** to tanaymondial2020@gmail.com.

Each NAC shall designate one contact person and address and make one registration and payment. No separate registrations or payments by individuals or teams shall be accepted.

5.5. PAYMENT PROCEDURE

The payment can be made only after invoicing!

The Deadline for the payment is **1st July, 2021**.

The penalty for the payment made from **1st to 15th July, 2021** is 25% of the amount.

The payment made after **15th July, 2021** is not accepted.

No payment will be accepted after 15th July and the registration will be cancelled.

6. VISA INFORMATION

If a VISA is needed we will assist you with all necessary documents. Please download and fill-in the Visa Form not later than 25th June 2021 by the link – <http://tanaymondial2020.ru/visa>.

Please note that after this date we do not guarantee that the visa will be issued in time.

If you have any visa-questions contact us at visamondial2020@gmail.com.

Organisers will provide the easiest way of getting visas using the help of the Russian Government and Ministry of sport of the Russian Federation.

• **Fill-in the forms**

First of all, the head of your delegation (main contact person) needs to fill-in the forms for all of the delegation members (Preliminary Form – first, Final Registration Form – second). Questions about visa details are included into the form “Visa Form”, so it must be filled, also.

• **Pay the invoice**

We will send the invoice from the FPS of Russia to HODs during the week after receipt of your Final Registration Form. The payment can be made only after invoicing! Payment deadline dates are indicated above.

- **Receive the invitation letter or the telex number**

After we receive your Preliminary Form, Final Registration Form, Visa Form and the payment we start to work with all the visas for all the members of your delegation. In a week we will issue an invitation letter from the Russian foreign Ministry. You will receive the number of this invitation letter or the electronic invitation letter.

- **Go to the Consulate**

Then you will need to go to your Consulate (which you noted on the Visa Form). After you show them this number of the invitation letter (or the electronic invitation letter), fill-in the Consulate visa forms, leave there your passport for couple days and pay the Consulate fee (around 120\$).

- **Congratulations and welcome to Russia!**

Get your Russian visa in 3-4 days. We are waiting for you at the Mondial-2020!

7. DROPZONES AND AIRCRAFTS

7.1. DZ TANAY

There is a facility of 840 square meters on the territory of DZ Tanay:

- Tents for competitors
- A big tent for packing
- A hangar with rooms for panel of judges, officials
- Media room
- A big catering tent for 220 seats
- Toilets
- Parking lot
- Free Wi-Fi on the DZ and accommodation area
- Swimming pool
- Children playground
- Restaurant and café
- Food court and bar
- Volleyball and basketball area
- Russian banya (sauna)

7.2. DZ TANAY AIRCRAFTS

- 4 aircrafts L-410, left side door, exit speed+/- 150 km/h, capacity 16 sportsmen, 3 flights per hour
- 2 aircrafts AN-2, left side door, speed+/- 180 km/h, capacity 10 sportsmen

L-410

AN-2

7.3. DZ KEMEROVO

- Tents for competitors
- A big tent for packing
- A hangar with rooms for panel of judges, officials
- Media room
- A catering tent for 100 seats
- Toilets
- Parking lot
- Free Wi-Fi on the DZ

7.4. DZ KEMEROVO AIRCRAFTS

- 3 aircrafts AN-2, left side door, speed+/- 180 km/h, capacity 10 sportsmen

8. PRE-COMPETITION TRAINING

8.1. PRE-COMPETITION TRAINING AT DZ TANAY

Official training days will be on 9th August and 10th August, 2021.

One training jump is included to the entry fee.

Training jumps will be made from the same aircrafts as those to be used for the competition.

DZ TANAY is a fully operational drop zone. Teams that wish to train ahead of time are welcomed to do so starting from 1st August. For further information contact the organisers – trainingmondial2020@gmail.com.

You can send a request for a training and ask the accommodation prices.

8.2. PRE-COMPETITION TRAINING AT DZ KEMEROVO

Official training days will be on 9th August and 10th August, 2021.

One training jump is included to the entry fee.

Training jumps will be made from AN-2 aircrafts for Accuracy Landing and Style.

DZ Kemerovo is usually closed for training. The only two days available for the training jumps are 9th and 10th August. The schedule will be determined when training details are advised.

NOTE: Training jumps can be paid in local currency (rubles) in cash only, and are per competitor per jump. The ATM will be available at the DZ Tanay and at the Kemerovo hotels.

9. ACCOMMODATION DETAILS

9.1. ACCOMMODATION FOR COMPETITORS ON DZ TANAY – RESORT TANAY 3*

Delegation members, accompanying persons and competitors (except competitors at Accuracy Landing and Style) will be accommodated in standard double rooms at Resort Tanay located in the Kemerovo region (4km from the DZ). The rooms in Resort Tanay have different categories (standard, chalet etc.). Organisers will organize the accommodation for the competitors themselves. We will try to do our best to accommodate the delegations in the same conditions.

- Located 4 km from the DZ
- Free wi-fi on the DZ and accommodation area
- Restaurant
- Cafe
- Russian banya and SPA
- Night club
- Zoo
- Huge natural park territory

The Resort Tanay web-site – <http://tanay42.ru>

9.2. ACCOMMODATION FOR JUDGES ON DZ TANAY – HOTEL TANAY 3*

Judges, Chief Judges, Officials, FAI controller, Jury (except Accuracy Landing and Freefall Style) will be accommodated in standard single rooms at Hotel Tanay located on the DZ.

- Situated on the DZ
- Free Wi-Fi on the DZ and accommodation area
- Restaurant and Cafe
- Russian banya
- 2 open swimming pools
- Work-out zone

9.3. ACCOMMODATION FOR COMPETITORS / OFFICIALS ON DZ KEMEROVO

Competitors and Officials in Kemerovo (Accuracy Landing and Freefall Style) will be accommodated in 3 hotels in Kemerovo.

OLYMP PLAZA 4*

- Stylish interior
- Free Wi-Fi
- Fitness room
- Situated in the city center
- Restaurant and bar
- Panoramic windows

AZIMUT HOTEL 4*

- Free Wi-Fi
- SPA-zone
- Situated in the city center
- Restaurant and bar
- Panoramic windows

HOTEL KUZBASS 3*

- Free Wi-Fi
- Situated in the city center
- Restaurant and bar
- Gym

9.4. INFORMATION FOR THE ACCOMPANYING PERSONS AT BOTH DZS

Accompanying persons must announce their presence at the same time as the competitors, and pay the fees (mentioned in the table above) within the same deadline. Late Entry Fees will be added in the same way as for competitors/HOD.

NOTE! Accommodation for accompanying persons is included into the entry fee and will be provided by the organiser. Not all the accompanying persons visiting the DZ Tanay will have the same accommodation as competitors. Because of the number of rooms is limited, competitors will be accommodated in priority. Accommodation Assignments will be started after the preliminary registration data has been received and based on:

- NAC first,
- number of registered competitors per NAC second
- continuing to apply the above method until the contingent of places is full.

Accompanying persons are responsible for their own insurance during their stay.

10. EQUIPMENT

Each participant is responsible for the good condition of his/her equipment (Sporting Code, Section 5, 5.1.1 [1]). The Organiser has no responsibility in this regard; the responsibility rests fully with the Delegation and competitor. Registration will be taken as a declaration by the Delegation and competitor that the parachuting equipment to be used is certified as being airworthy by competent authorities.

All equipment must receive an inspection and approval by the Meet Director, Chief Judge or his/her delegate prior to competition participation.

This includes but is not limited to:

- Both the main and reserve canopies must be ram-air type.
- All parachuting jumping equipment except when used in CF and CP must be fitted with a serviceable AAD and must be switched on for all jumps unless informed otherwise by FPS of Russia Operational Regulations.
- All participants in CF events must carry a hook knife.
- A rigid type helmet must be worn by all participants who do not hold the equivalent of a FAI International Certificate Category 3 (SC 5, 2.4 (4)) on all jumps.
- All participants in AE, SP and VFS events must wear a functioning audible altimeter.
- All equipment used in Speed Skydiving may be subject to weighing prior to each round.
- All videographers must present their camera helmets for inspection prior to the event.

11. OFFICIALS

11.1. DZ TANAY

Jury	FAI Controller	Meet Director
Jury President – Elisabet Mikaelsson Jury members: Mark Szulmayer Steve Hubbard	Rainer “Exi” Hoenle	Dieter Kirsch
Chief Judges		
AE: Silvia Wagner CF: Gillian Rayner FS: Rina Gallo WF: Bert Ham SP: Bert Ham CP: Marylou Laughlin		
Assistant to Chief Judges	Anastasia Ignatova	

11.2. DZ KEMEROVO

Jury	FAI Controller	Meet Director
Jury President – Doris Merz-Hunziker Jury members: Chang Il Choi (David) Pasi Pirttikoski	Rainer “Exi” Hoenle	Dieter Kirsch
Chief Judge	Deputy FAI Controller Kemerovo	Event Coordinator Kemerovo
Michel Jara	Günter Berendt	Günter Berendt
Assistant to Chief Judge Michel Jara		TBA

12. SCORING EQUIPMENT & PUBLICATION OF RESULTS

AE, CF, CP & FS Electronic Scoring Equipment: InTime.
SP Electronic Scoring Equipment: Paralog.
Wingsuit performance Electronic Scoring Equipment: SkyDerby.
Wingsuit Acrobatic Scoring Equipment: OmniskoreHD.
Accuracy Landing and Freefall Style: Poisk.

Results will be published on the official ISC website results.worldskydiving.org, on the Mondial-2020 website and the InTime website. Speed Skydiving results will also be published on the ISSA website. Wingsuit Flying results – on the SkyDerby website.

13. AWARDS, FLAGS AND ANTHEMS

13.1. AWARDS

Medals will be awarded in all disciplines mentioned above, in all events, for first three placings according to the Competition Rules for each discipline.

The award ceremonies will be held at the end of each discipline and at the time mentioned in the competition schedule, the last award ceremony will be a part of the Closing Ceremony.

The official Closing Ceremony will be organized on DZ Tanay on 20th August, 2021.

13.2. FLAGS AND ANTHEMS

Organisers will prepare national flags for the Opening and Closing Ceremonies, but we kindly ask you to bring some more flags with you.

Flags: In order to provide the desired visual/audio spectacle, we ask that each Delegation bring two national flags as large or larger than the required 100cm x 150cm dimensions.

National Anthem: National Anthems should be sent by email to tanaymondial2020@gmail.com not later than 30th July, 2021. Mp3 and mp4 are preferred.

14. MEDICAL / EMERGENCY DETAILS

- Adequate medical services (ambulance cars) will be provided at the drop zone during the event and during official training days, at all the landing areas (DZ Kemerovo, DZ Tanay).

- The nearest Hospital from DZ Tanay is 12 km away (20 minutes by ambulance). The nearest hospital from DZ Kemerovo is 5 km away (7 minutes by ambulance).
- Pharmacies with all the necessary medicines will be available on both DZ Tanay and DZ Kemerovo.

15. INSURANCE DETAILS

The organisers of the competition will provide 3rd party liability insurance for competition officials and competitors.

Each competitor must have medical insurance valid for the Russian Federation for the duration of the event. Insurance should cover medical costs in case of injury while making parachute jumps and also repatriation costs. Minimum sum insured is 300,000 (three hundred thousand) rubles.

Accompanying Persons and visitors are responsible for their own insurance.

15.1. COVID-19 INFORMATION

- After arriving to Russia (at the airports Kemerovo or Tolmachevo) all athletes will be given a free PCR-test for COVID-19;
- Real-time PCR testing for COVID-19 will not be done on those who have G-antibodies (testing result received later than 72 hours before the arrival time) or a vaccination certificate;
- The obligatory wearing of masks, the use of antiseptics, the observance of social distance – all these measures that are already familiar to us remain relevant for all participants throughout the Championship;
- The Russian Parachuting Federation has developed Recommendations for ensuring safety at DZs during COVID-19. It can be found on the Mondial-2020 website.

16. RULES AND REGULATIONS

The competition will be conducted in accordance with the 2021 version of FAI Sporting Code Section 5 and 2021 version of the Competition Rules for each discipline.

17. DOPING REQUIREMENTS AND CONTROL

In agreement with General Section 4.11.2 – 4.11.2.4.

18. WEATHER

Climate: moderately continental.

Average temperature in August: Daytime: + 22°C, Nighttime: +15 °C.

Wind: 3-6 m/sec, south-west direction.

Sunrise: 05:45 am, sunset: 08:55 pm.

DZ Tanay Elevation: 213 m

DZ Kemerovo Elevation: 140 m

19. ADDITIONAL INFORMATION

MEDIA ROOM

A Media Room will work for the entire duration of the competitions. There will be a designated person from the Organizing committee to assist the ISC public relations officials and representatives from the local media.

VOLUNTEERS

More than 50 English speaking volunteers will help all the competitors and officials for the duration of the event.

EXCURSIONS

All competitors and officials will have an opportunity to go on different excursions. It will be possible to visit the world's largest coal section of open-pit coal mining, parks of real Siberian nature etc.

More detailed information will be published in Bulletin #2.

PUBLIC ADDRESS SYSTEM

A loudspeaker system will be used for announcements throughout the DZ. Radio equipment will be used for communication between the personnel, judges, manifest, etc.

Moreover, the Mondial-2020 website and app will be used for informing all the competitors and officials.

20. INFORMATION BULLETIN #2

Information Bulletin #2 will be issued on or before 22nd June, 2021 and will highlight any new, additional and/or changed information.

COMPETITION WEB-SITE	E-MAIL ADDRESS	CONTACT NUMBER
tanaymondial2020.ru	tanaymondial2020@gmail.com	+7 (961) 714-44-44

