

<i>Subject:</i>	BID TO HOST World Cups & European Championships in FS, AE, CF, Speed Skydiving at Saarlouis, Germany, 07-13 Au 2017	<i>Appendix I</i>
<i>Author(s):</i>	Helmut Bastuck, Managing Director DFV.	
<i>Date:</i>	24 January 2016	<i>Total Pages - 8</i>

GERMAN PARACHUTING ASSOCIATION (GPA)

BID to host

the

14th FAI European Formation Skydiving Championships

11th FAI European Artistic Events Championships

7th FAI European Canopy Formation Championships

2nd FAI European Speed Skydiving Championships

21st FAI World Cup of Formation Skydiving

12th FAI World Cup of Artistic Events

8th FAI World Cup of Canopy Formation

3rd FAI World Cup of Speed Skydiving

SAARLOUIS (Germany)

07th till 13th of August 2017

1. Event Organizer

1.1 Organizing Staff and Officials of Competition

NAC: Deutscher Aero Club (DAeC) e. V., Hermann-Blenk-Str. 26, D-38108 Braunschweig,
P:+49-531-235400, Fax: +49-531-2354011; e-mail: u.beran@daec.de, Contact: General
Secretary Udo BERAN

NPF: Deutscher Fallschirmsportverband (DFV) e. V., Comotorstr. 5;
D-66802 Ueberherrn; P: +49-6836-92307,
Fax: +49-6836-92308; e-mail: info@dfv.aero,
Contact: Managing Director Helmut Bastuck

IPC-Delegate: Dr. Rainer EXI Hoenle; P: +49-177-91495777; e-mail: ipcexi@gmx.net

Event Organizer: **Fallschirmsportzentrum (FSZ) SAAR; Flugplatz Dueren;
D-66798 Wallerfangen**
Fully supported by **German Parachute Association (DFV)**

Organizing committee (OC):

Head of OC: **Helmut Bastuck**, Managing Director of DFV (German Parachute
Association)
Meet Director at 15 German Nationals in all disciplines;
Head of Organizing Committee EPC/WC 2011 in Saarlouis.

Members: **Dr. Rainer EXI Hoenle**, IPC-Delegate Germany; Meet Director
EPC/WC 2011; IPC-Controller; FAI-Judge
Ralf Rixecker, Vice-President of local skydiving club in Saarlouis;
Co-Organizer EPC/WC 2011
Pascal SCHU, Owner of local skydiving school and
Marketing Specialist
Markus BASTUCK, flight operations, co-organizer EPC/WC 2011,
Jens JARISCH, IT-Specialist of EPC/WC 2011 Saarlouis and
MONDIAL 2012, Dubai

2. Event Details

2.1 FULL NAME OF THE EVENTS

- 14th FAI European Formation Skydiving Championships
- 11th FAI European Artistic Events Championships
- 7th FAI European Canopy Formation Championships
- 2nd FAI European Speed Skydiving Championships

- 21st FAI World Cup of Formation Skydiving
- 12th FAI World Cup of Artistic Events
- 8th FAI World Cup of Canopy Formation
- 3rd FAI World Cup of Speed Skydiving

2.2 APPROVAL OF NAC

Approval of NAC is granted. No other approvals necessary
(NPF = DFV is fully involved!)

2.3 DISCIPLINES

- Disciplines: **Formation Skydiving**
4way Open
4way Female
4way Vertical Formation (VFS)
8way
Artistic Events
Freestyle
Freefly
Speed Skydiving
Canopy Formation
2way Sequential
4way Sequential
4way Rotation

2.4 LOCATION OF THE EVENT

Community of **SAARLOUIS (Saarland/Germany)**
Airfield Saarlouis-DUEREN (EDRJ)

- approx. 50.000 citizens
- located at the western border of Germany (close to France and Luxemburg)
- directly at “Autobahn” (Highway) A 8 and A 620
- the airfield is located 10 km west of City of Saarlouis
- DZ-Elevation: 1.120 ft (= 341 m) MSL
- Airfield operation time: from 8 am until 9 pm
- Runway (concrete) with 800 m and separate taxiways
- Fulltime DZ-facilities; professional rigging service, skydiver shop

- Saarlouis-Dueren is a professional DZ with more than 25.000 jumps per year in German parachuting season from March to October. The local club has a good experience in hosting skydiving competitions (several German Nationals in all disciplines and the EPC/WC FS and AE in 2011).

Details of access:

Airports:

+ Saarbruecken National Airport (SCN)	45 km = 0:40h by car
+ Luxemburg International Airport (LUX)	80 km = 1:00h by car
+ Frankfurt International Airport (FRA)	200 km = 2:00h by car

Train stations:

- Saarlouis 10km = 0:15h by car
- Saarbrücken 30km = 0:30h by car
- (ICE and TGV-station: travel time to Paris = 2 h!)

Pick up service from the above mentioned airports and train stations will be provided for a nominal fee!!

2.5 GEOGRAPHICAL AND METEOROLOGICAL INFORMATION

Geographical coordinates:	49° 18' 35" N 6° 40' 31" E
Dropzone Elevation:	341 meters ASL (1.120 ft)
Sunrise / Sunset:	UTC 04:08 am / 07:10 pm = Local Summertime: 06:08 am / 09:10 pm
	Sunshine 70%, Rain 20%
Average temperature (in August):	Day 22° C / Night 12° C
Winds up to 15 kts (long term average by DWD)	

2.6 COMPETITION DATES

Event Dates (Time schedule):

From Thursday 03rd of August 2017:

- Training at competition site and out of competition airplanes possible

Saturday, 05th of August 2017

- Arrival of chief & event-judges and chief of judges training

Sunday, 06th of August 2017

- Official training jumps, registration office open, officials & organizers meetings and arrival of panel & trainee judges

Monday, 07th of August 2017

- Official arrival day of delegations, registration open till 4 pm, continuation of official training jumps, 1st team leaders meeting, draw, judges conference & start of judges training course

Tuesday, 08th of August 2017

- Competition starts at 9 am
- Opening ceremony at 6 pm

Wednesday, 09th of August 2017 to Friday, 11th of August 2017

- Continuation of competition jumps from 8 am til 8 pm

Saturday, 12th of August 2017

- Competition ends at 3 pm, thereafter
- Prize Giving and closing ceremony
- Banquet at 8 pm

Sunday, 13th of August 2017:

- Official departure of delegations

2.7 AIRSPACE and LANDOWNER Restrictions

Unrestricted use of airspace over Saarlouis up to FL 150 is granted by military and civilian ATC authorities for the whole period of pre-training and competition. Saarlouis airfield (EDRJ) is a public airfield and open for free entrance via public roads. No approvals are necessary.

2.8 INSURANCE

Liability insurance, covering Competitors, Officials, Judges etc. will be arranged by the Organizer.

It is strongly recommended to all competitors to have insurance to cover for medical expenses and repatriation in the case of injury and for third party liability with coverage for situations not covered by SC 5, 4.5.3 (2).

If necessary, the Organizer can assist in this matter. In case of problems please contact the organizer.

The immediate medical First Aid to the participants is in the responsibility of the Organizer during the official event, including training days.

2.9 ENTRY FEES

Entry Fees (**excluding IPC sanction fee 90 € for competitors and officials**)

Option I: competition jumps including official training jump(s), six times lunch and dinner at competition side, closing banquet, six times accommodation in *** Hotel incl. breakfast (room with double occupancy), transportation from hotel to competition site and back.

Formation Skydiving:

Competitor One event: (4way/8way or VFS) 860,- € (plus: 90,- € IPC Sanction fee)
Competitor Two events: 1.160,- €

Artistic Disciplines:

Competitor One event: 820,- € (plus: 90,- € IPC Sanction fee)
Competitor Two events: 1.000,- €

Speed Skydiving: 860,- € (plus: 90,- € IPC Sanction fee)

Canopy Formation Skydiving:

Competitor One event: 800,- € (plus: 90,- € IPC Sanction fee)
Competitor Two events: 980,- €

Officials (HoD/Team Manager/Coaches): 560,- € (plus: 90,- € IPC Sanction fee)
and Alternates (where applicable)

Accompanying persons: 550,- €

Option II: competition jumps including official training jump(s), six times lunch and dinner at competition side, closing banquet, **NO** accommodation and **NO** transportation.

Formation Skydiving:

Competitor One event: (4way/8way or VFS) 630,- € (plus: 90,- € IPC Sanction fee)
Competitor Two events: 930,- €

Artistic Disciplines:

Competitor One event: 590,- € (plus: 90,- € IPC Sanction fee)
Competitor Two events: 770,- €

Speed Skydiving: 630,- € (plus: 90,- € IPC Sanction fee)

Canopy Formation Skydiving:

Competitor One event: 570,- € (plus: 90,- € IPC Sanction fee)
Competitor Two events: 750,- €

Officials (HoD/Team Manager/Coaches): 330,- € (plus: 90,- € IPC Sanction fee)
and Alternates (where applicable)

Accompanying persons: 320,- €

Entry fees are based on 2015 competition rules and are subject to any rule change!

2.10 ENTRY FEE COVERS

- All official training and competition jumps (based on 2015 competition rules and are subject to any rule change)
- six times lunch and dinner at competition site
- Accommodation: six times in *** Hotel (room with double occupancy),
Not in Option II!!
- Transportation from hotel to competition site and back
- Opening/Closing Ceremonies

- Farewell Dinner
- Possible additional tie-break and re-jumps are NOT covered by the entry fee and will be charged additionally according to the price list given under 2.13

2.11 FACILITIES

See picture in unabridged bid.

2.12 AIRCRAFT

Type: 3 – 4 CARAVAN C 208 (SUPERVAN 900shp) short and long version

Description: C 208: one engine, 15 or 18 jumpers
left door, dimensions of door: (H) 124 cm (50 inch) x (W) 127 cm (51 inch)
outside step and handles inside and outside (roof)

Dropping speed: 80 kts (+/- 5 kts)

Each aircraft: 3 – 4 loads per hour

2.13 PRE EVENT TRAINING CAMP & TICKET COSTS

Training jumps are possible from Thursday, 3rd of August till Monday 7th of August 2017 out of competition aircraft.

Jump tickets:	130,- € 4way FS (incl. Video)
(per team,	245,- € 8way FS
incl. Video)	140,- € 4way VFS
	56,- € Freestyle
	84,- € Freefly
	28,- € Speed Skydiving
	110,- € CF 4way
	66,- € CF 2way

2.14 ACCOMMODATION

For all competitors, officials and accompanying persons three ***-Hotels in close vicinity of competition site will be arranged.

In addition there are still some more hotels available in close proximity around the competition venue.

All Hotel reservations (choosing **Option 1!!**) have to be made through the competition organizing committee. Additional nights before and after official days have to be paid separately and in advance: 50,- € person/night (incl. breakfast) in double occupancy room. A limited number of single occupancy rooms will be available at 70,- € person/night (incl. breakfast) on a first come – first serve basis.

Accommodation details for Officials:

See 2.15!!

2.15 LOCAL TRANSPORTATION

Transportation in the morning and in the evening from hotel to competition site and back will be provided.

2.16 MEDIA PLANS

Through past skydiving events incl. FAI/IPC FCE good and close relationship to national and regional media stations was provided and is planned to be present again. Cooperation with IPC Media Liaison Officer is granted and appreciated.

2.17 JUDGING EQUIPMENT

InTime – System by Namespace Company/RSA for FS, AE and CF.
(same like for EPC/WC 2011, MONDIAL 2012 and WAG 2015 in Dubai)
Scoring system for Speed Skydiving as required.

2.18 PUBLIC ADDRESS SYSTEM

A public address system and a big screen will be available for competitors and general public.

2.19 OPENING CEREMONY

Opening ceremony and social events are planned; Details later.

2.20 ACCOMPANYING PERSONS

See 2.14!

2.21 PROPOSALS FOR EVENT OFFICIALS

Meet Director:	Dr. Rainer EXI Hoenle
Assistant to the Chief-Judges:	N. N.

3. CLOSURE

German Aero-Club (NAC) and German Parachuting Association (GPA) would like to take this opportunity to thank the IPC for their in considering this bid. Should our bid be accepted we look forward to working closely with the Federation and to organize a great event.

4. CONTACT DETAILS

Organizer:	helmut_bastuck@hotmail.com
IPC Delegate:	ipcexi@gmx.net
German Aero-Club:	u.beran@daec.de
German Parachuting Association:	hb@dfv.aero

On behalf of the Organizer:

Helmut Bastuck
Managing Director DFV

IPC-Delegate

Dr. Rainer EXI Hoenle
IPC-Delegate Germany

**Please note – this is a shortened version of the bid, with pictures removed.
A full version, if required, is available from the Organiser.**