

[image:]

Protocol WM Agility 2017

Art. 1
Organizer	
Vereniging van Fokkers en Liefhebbers van Duitse Herdershonden (VDH)

2.1 Head of Organization		Toine Jonkers
Organization of IPO WUSV	Ben van Swaaij
Organization of World Cup Agility	Ada Middelkoop
Coordinator of volunteers + logistics	Lisette Schafrat
Finance + Sponsoring ICT	Hans van Erven
Attendance of guest/public relations/press:	Maud Diemer
Secretariat	Chantal Sneijkers

1.2 Contact for requests and information
Only via the web page of the organizer:
WUSV-World Championship 2017 	/ www.wusv2017.nl
Email: 	org@wusv2017.nl

1.3 Chief Organizer of IPO WUSV		Ben van Swaaij

1.4 	Chief Organizer of World Cup Agility	Ada Middelkoop
Judge							Ben Grafe
Secondary Judge					Mark Fonteijn
Competition organizer				Wim de Hoogt
	
1.5	General
Rules: according to FCI

Art. 2 Time and schedule
The event will take place from October 5 – 9, 2017 in the Willem II Stadium in Tilburg/The Netherlands.
The temporary time frame is as follows:
	
2.1 Arrival of participants
In accordance with the start of the event, participants of the agility competition should target their arrival (registration/handing over of documents) in Tilburg latest at 17:00 on Oct 5, 2017 (at the secretariat's office inside the stadium).

Each team has to bring its national flag along.

2.2 	Veterinary control
Dogs have to be presented to the veterinarian between 10:00 and 18:00 o'clock, latest on Thursday, October 5, 2017. The examination room inside the stadium will be indicated.

2.2 Possibility for training on the secondary court beside the
stadium
Training day 1: Wednesday (Oct. 4) between 9:00 – 17:00
Training day	2: Thursday (Oct. 5) between 9:00 – 15:00
The exact schedule for the voluntary training will be published in time.
Training will be permanently supervised by the organizer.
	
2.4	Meeting of team captains
Thursday (Oct 5, 2017) at 17:30 – 18:00 o'clock
Meeting room inside the stadium will be indicated.
	
2.5	Draw of the starting order and welcome evening
Tuesday (Oct 3, 2017) at 19:00 inside the stadium.
At the same time of the draw for IPO, the draw of the starting sequence for the agility competition will be held.
However, participants of the agility competition are not obliged to appear in person.

2.6	Starting time of the Agility competition
Friday (Oct. 6, 2017) at 8:00 on the secondary court of the stadium
Friday: two Agility-runs and one Jumping
Saturday: two times Jumping, one Agility-run
The finalists will be announced on Sunday. The final will take place inside the stadium itself.
Before the final, there will be a "minor" prize-giving ceremony for the Agility runs on the secondary court. The winners of the single qualification runs will be honoured at that occasion.
		
2.7	Award ceremony with all participants			
Sunday (Oct, 8, 2017), at apx. 15:30 o'clock inside the stadium. The ten best participants of the finals and the three best national teams will be honoured.
All participants have to be present together with their dogs.

2.8	Festive evening
Saturday (Oct, 7, 2017) at 20:00 in the stadium.

2.9	Bitches in heat
Bitches in heat have to be recorded before the start of the event at the secretariat office.
They will run at the end of their category.

Please make sure to prepare a sufficiently large blanket for the starting position by yourself.
It might be required that bitches in heat do have to wear a "slip" if participating in the finals inside the stadium.

2.10 Not permitted to participate are:
downgraded dogs and veteran dogs. Short-term modifications of the time frame are possible.

Art. 3	
Closing date for applications: September 10, 2017
	
3.1	The deadline for filing applications of individual participants of the Agility competition is September 10, 2017

For the application, the original registration form provided by the organizer has to be used.

The application forms must contain following information:
· participant's name
· name and sex of the dog
· SZ-number or registration number of the dog
· tattoo- or chip-number
· date of littering
· name and SZ-number of parent dogs
· name of the member association
· category (A1, A2, A3)
· a passport photo of the participant

3.2 	Adress for registration:
VDH Nederland / www.WUSV2017.(nl) (de)(com)
Only via Website www.wusv2017.nl	

Application fee: € 35 per dog
Application fee to be remitted to:
Account holder: V.D.H.
Bank: RABO IBAN: NL89RABO 0143 6095 72
BIC: RABONL2U
Intended use: SZ number and name of the dog
					
3.3 	Number tags:
The number tags will be provided by the organizer.
After the event, the number tag will become property of each participant. During the draw of the starting sequence (if the participant will be present) as well as during the competition and the award ceremony, number tags have to be worn clearly visible by the participants.

The number tags do indicate the country abbreviation (according to the Olympic system) as well as the catalogue number of the participant.
	
3.4 	Team quarters and hotel accommodation for visitors	
Hotel reservations can easily be done through the tourist office as well as the organizer's website. For further question please contact the organizer via org@wusv2017.nl
Room rates do vary between € 70 – 120. Breakfast is normally not included. In most cases, dogs are permitted in the room, probably against a small extra fee. Rooms are normally furnished with TV, phone, WC, shower or bath.
	
3.5 	For participating dogs, following documents are required:
· pedigree certificate or pedigree book registration
· score book
· valid international vaccination certificate (see veterinary rules)

3.6 	Animal protection regulations
For training of dogs, following is strictly forbidden:
· exaggerated severity
· the use of electric shock collars
· the use of spiked collars

These regulations are valid from the moment of entering The Netherlands and for the entire environment of the WUSV World Championship, including all competition and training sites. Infringements of these regulations will cause immediate disqualification and expelling from the premises.
The same regulations are valid for dogs attending to visitors of the event.
In all city areas, dogs must be kept on a lead.
	
3.7 	Veterinary regulations	
The whole event is under supervision of an official veterinary.
Participants have to obey instructions of the official veterinary and/or the organizer unconditionally. The official veterinary has the right to order individual examination of single dogs.
For entering The Netherlands and the event, the following provisions apply
· To enter into The Netherlands and the event sites, only the International vaccination certificate for dogs is valid.
· Only dogs which are not subject to any restriction of travelling due to suspicion of rabies can be brought in.
· Detailed information about the vaccination requirements can be found on the website of the organizer

3.8 	Entry requirements and customs regulations for The
	Netherlands
For entering The Netherlands, a valid passport or – for EU-citizens – a valid ID-card is required. Additional information is available from the Consulate of The Netherlands located in each country concerned.
People trying to enter The Netherlands without the above mentioned documents will be refused to enter at the border, in particular at the corresponding external borders of the EU already.

3.9 	Other points to be observed in The Netherlands:
The animal welfare regulations (see above) have to be obeyed.
If dogs remain in the car or trailer, the owner has to assure that sufficient ventilation and shading is guaranteed.
In the area around the stadium, only a very small part of the parking spaces are shaded.

3.10	Physicians and dentists
Health insurance documents for travelling abroad issued by statutory health insurance companies or alternative health insurance funds are partially accepted. By all means it is advantageous to contract a private health insurance for the period of the stay in The Netherlands. Private health insurances usually do include dental treatments as well as medical return transports.
Insurers are usually private insurance companies, automobile associations and sometimes even banks.

3.11	Visit to restaurants
It is partly permitted to bring dogs into restaurants. Information should be obtained from the service personnel of the restaurant concerned.
In case of larger groups it is recommendable to make table reservations for restaurants well in advance.
Usually, menu cards and beverage lists of almost all restaurants are available in Dutch language only. Exceptions are normally in higher standard restaurants.
Service personnel has partly knowledge and skills of English and German language.
Prices for food and drinks as well as breakfast in hotels always do include service charge already.
However it is usual to give voluntary tips of approximately 10 % of the invoice amount in accordance to the quality of service provided.
The indicated accommodation prices of hotels usually do not include breakfast.
Payments by common credit cards are possible in most hotels and restaurants.

3.12	Traffic
In The Netherlands prevails right-hand traffic.
Cars on parking lots have to be kept locked, even when leaving shortly.
Valuables, cameras, money, passports etc. should never be left visibly inside cars.
The Netherlands are offering a very dense network of roads and highways.
Due to the generally high volume of traffic, regular congestions have to be expected.
Corresponding delays should be taken into consideration beforehand.

3.13	Petrol prices
Please check beforehand via the internet. Prices do vary in dependence of
companies and the latest level of crude oil prices.

3.14	Payment methods in The Netherlands
The EURO is the local currency. Exchange from foreign currencies into Euro is possible at all banks during their regular business hours and at exchange bureaus at airports.
Exchange of currencies at hotels is usually not recommendable.
The safest way is the use of traveller cheques or credit cards of the common institutes (VISA, Diners, Master Card).
For hiring rental cars, a credit card is inevitable.
With credit cards in combination with a passport, money can be drawn at all banks up to a limited amount.
It is further possible to draw money from cash terminals by using a pin code.
		
Art. 4	
General information about the event.	

4.1 	Meeting of team captains
On Thursday, Oct. 5, 2017, at 17:30 at a room inside the stadium
Following persons have to be present:

· Members of the secretariat office
· Competition organizers
· Judges
· Team Captains

Topics:	

· Organizational hints given by the head of organization.
· Presentation of judges
· Information about specific organizational issues
· Determination of the presence of participants
· Notification of bitches in heat	

4.2	
Already during the registration procedure, the team captains will receive
the complete starter sets for all participants including number tags,
catalogues, information about organizational issues, parking permits etc.
During the team captains' meeting, score books and vaccination certificates will be handed to the event organizers.
In case of illness of participants, their number tags which were handed over during the registration have to be returned by all means during this meeting.

4.3	Possibility of training
On Wednesday (Oct. 4, 2017) and Thursday (Oct 5, 2017) at the secondary
court besides the stadium, starting at 9:00 o'clock and strictly in
accordance with the time table issued. The length of each training unit
depends on the number of applicants of each team.
· Should a team not appear at the beginning of its time slot, it can catch up it's training at the end of the total schedule.
· bitches in heat are excluded from the regular training. However, they are permitted to train immediately after all other dogs have finished.

4.4 	Draw
· The draw of the starting sequence will take place on Tuesday, Oct. 3, 2017 at 19:00 o'clock. Venue is inside the stadium.
· Special seats are reserved for teams and their attendants as long as they have applied in advance for being present during the drawing ceremony.
· Apart from that, there will be sufficient non-reserved seating for all other guest anyway

4.5 	Ambulance service and veterinary stand-by service
Ambulance service for human beings as well as veterinary stand-by service inside the stadium is provided during the entire length of the event.

4.6	Control of tattoo-/chip-numbers
The control of tattoo- resp. chip-numbers of participating dogs will be done immediately after each run at the exit of the course.

4.7 	Catering inside the stadium
There will be sufficient catering available inside the stadium. Furthermore, watering places for dogs are provided.

4.8	Venue
The competition will take place Friday and Saturday on a secondary court beside the stadium. There it is not permitted to erect tents or benches. However it is allowed to use camping chairs right next to the running course.
These chairs should be taken away when leaving the place.

4.9 	Time schedule
Time schedule will be prepared by the organizer.

4.10	Stadium
The event will take place at the Willem II stadium in Tilburg. Access to the stadium is clearly indicated at all highway exits.
The stadium is a friendly, open football stadium without athletic tracks.
The Willem II stadium provides a total of 14.000 roofed seats on four galleries. The agility competition will take place on a secondary court besides the stadium. In case of permanent rain, minor relocating of the obstacles might be required. Reserved parking lots for participants and team captains are provided next to the stadium.

Art. 5	

5.1	Entrance control
Team captains and their representatives have to wear their access permit visibly when entering the venue. Dog handlers do have to wear their number tags.

5.2	Obstacles
FCI-obstacles are used.

Art. 6

6.1 	Individual competition
The competition will be done in accordance with the FCI-rules. Faults and run times will be added. The worst A-run and the worst Jumping of each participant of BOTH days will be neglected. Depending on the total number of participants, it might be possible that the competition will be done on two courts parallely.
Sunday (around noon) – the finals inside the stadium.
The best 20% of competitors of each category will be qualified for the finals. The qualifiers for the finals will be announced on Sunday.
On Sunday morning before the finals, a price-giving ceremony will be held for the categories A1, A2 and A3 (overall results of each two A-runs and
 	two jumping-runs)

6.2 	Team competition
Up to six participants can be nominated for the national team of each country. A minimum of three members are required to form a national team.
Members of a national team are nominated and registered by their national association.
A "mixed" team consisting of participants from different countries is not permitted.

Team classifications
The participants of a team do get points for each single run in accordance to their rankings.
1st place = 1 point, 2nd place = 2 points, 3rd place = 3 points etc.
The best three competitors of each team will be taken into account.
In case of these three participants, all of their six runs of Friday and Saturday will be taken into account (no run will be neglected).
For the final evaluation, first the disqualifications will be taken into account, then the ranking points. The team with the lowest number of disqualifications and the lowest total number of ranking points is the winner.

Art. 7

7.1 Line-up for the award ceremony
To assure a smooth and decent award giving ceremony, following is requested:
On Sunday, after the run of the last dog – of both Agility as well as IPO – all dog handlers should line up together with their dogs outside of the stadium at the indicated places (a detailed instruction/drawing will be handed over in time)
Teams should line up behind the signboards and national flags of their country.
The team captains should line-up side by side (up to 5 people).
The march-in parade will start 60 minutes after the presentation of the last dog in group C.

[bookmark: _GoBack]

image1.tif
WORLD CHAMPIONSHIP
TILBURG 4-8 OCT

o, Spemorsdby

@ Bl CieurOJyoE

Antwoordnummer 60679
5000 WB TILBURG
THE NETHERLANDS

@ +31(0)65 399 55 98

M org@wusv2017.nl
@ www.wusv2017.nl

KvK: V40410257
IBAN: NL8SRAB0O0143609572
BIC: RABONL2U

Official
Partners

R
BApov I
VANDCRPER e

*

