

2015 UCI BMX
WORLD CHAMPIONSHIPS

HEUSDEN-ZOLDER
Belgium

COMPETITION GUIDE

2015 UCI BMX
WORLD CHAMPIONSHIPS

21 - 25 JULY
HEUSDEN
2015 ZOLDER

UCI BMX WORLD CHAMPIONSHIPS

Union
Cycliste
Internationale

Introduction

This document summarizes the information needed by National Federations for participation in the 2015 UCI BMX World Championships:

1. **RULES**, *page 3*
 - **Participation**, *page 3*
 - **Race format**, *page 4*
 - **Other extracts**, *page 4*
2. **COMPETITORS SELECTION**, *page 6*
3. **RIDERS CATEGORIES**, *page 7*
4. **RIDERS REGISTRATION**, *page 8*
 - **Online registration**, *page 8*
 - **Entry fees**, *page 9*
 - **Riders confirmation**, *page 10*
5. **DELEGATION ACCREDITATION**, *page 11*
6. **NUMBER PLATES**, *page 13*
7. **TEAM AREA + TEAM BIB'S**, *page 14*
8. **TEAM MANAGER'S MEETING**, *page 15*
9. **PROGRAM**, *page 15*
10. **RACE CLOTHING**, *page 16*
11. **OFFICIAL CEREMONIES**, *page 17*
12. **PRIZE SCALES**, *page 17*
13. **OFFICIALS**, *page 18*
14. **UCI BMX CONVENTION**, *page 18*
15. **USEFUL ADDRESSES**, *page 19*
16. **VENUE MAP AND TRACK LAY OUT**, *page 20*
17. **GENERAL INFORMATION**, *page 21*
 - **Parent zone**, *page 21*
 - **Visas**, *page 21*
 - **Riders tickets**, *page 21*
 - **Accommodation**, *page 21*
 - **Opening ceremony**, *page 24*
18. **APPENDIXES**, *page 25*
 - A. **Race format**, *page 25*
 - B. **Qualification quota**, *page 27*
 - C. **Program**, *page 30*
 - D. **Prize money scale**, *page 32*
 - E. **Venue map + Acc/Reg center and 3D track layout**, *page 33*
 - F. **Team high performance Pit Box area**, *page 36*

Aigle, 5th May 2015

1. Rules

Participation

→ UCI BMX World Championships

9.2.001 It is the National Federations who select riders to participate in World Championships.

9.2.002 A rider against whom an investigation was opened in relation to a fact which may cause a breach of the UCI Anti-Doping Rules, will not be eligible for the World Championships or is not authorized to participate to the World Championships until the end of the suspension or until his definitive acquittal. In the event of a positive A Sample, this clause applies starting from the notification of the abnormal analysis result to the rider.

Unless otherwise decided by the anti-doping commission, the above paragraph is also applicable in the event of an investigation or a procedure regarding such a fact, opened in pursuance of a law or other regulation.

Specific cases are examined by the anti-doping commission or its president. Their decision is without appeal.

In addition to the disqualification, the licensee and his national federation will be respectively sanctioned by a fine of CHF 2000 to CHF 10000.

The present condition for participation, aims to protect the integrity, serenity and reputation of the World Championships. Its application does not prejudge the decision whether an anti-doping violation has occurred and shall not give rise to any claim in the events of acquittal.

9.2.003 National Federations shall enter with the UCI via its website.

9.2.004 The enrolment of the federations' riders shall reach the UCI at the latest within the following deadline:

9th July 2015, 12:00 CET

9.2.005 Save in the case of an act of God, a National Federation that has entered for a World Championship and that does not participate shall be liable to a fine of CHF 500 to CHF 2'000.

9.2.007 Federations shall announce the names of the riders who are to take the start to the Commissaires Panel at the latest:

For Challenge and Masters categories:

Saturday 18th July 2015, from 13:00 to 17:00

For Championships categories:

Thursday 23rd July 2015, from 09:15 to 12:00

A rider declared unfit following an abnormal blood test cannot be replaced.

9.2.008 Unless prevented by an act of God, a rider once announced as taking the start and who fails to present, shall be liable to a fine of CHF 500 to CHF 5000.

An injury or sickness shall be recognised as an act of God only if the rider is declared incapable of taking the start by the UCI official doctor.

→ UCI BMX World Challenge

6.4.005 Pre-registration for the UCI BMX world Challenge is subject to the following restrictions:

Each national federation shall be permitted to register up to 16 riders in each Challenge level category which is scheduled for competition. The host organisation may register a greater number of riders in each limited category, with a maximum of 32 riders.

This excludes main finalists at the UCI BMX world Challenge event of the previous year. These riders can be added on top of the riders selected according to the above criteria.

→ Masters

9.2.048 Each national federation shall be permitted to register up to 16 riders in masters.

6.1.005 Masters are also authorized to compete as Challenge Cruisers 24 inch.

Race format

→ UCI BMX World Championships
Race format in appendix 1

→ UCI BMX World Challenge and UCI BMX World Championships Masters
According to the BMX rulebook Part 6 (version 04.04.2014).

Other extracts

6.1.001 Age of participation

For participation in events on the international calendar, riders' categories are determined by the age of those competing as defined by the difference between the year of the event and the year of birth of the rider.

A rider must be at least 5 years of age to compete in a UCI sanctioned BMX event. The minimum age of 5 refers to the real calendar age on the day of race commencement.

6.1.007 Combination rules

Five riders shall constitute a category. If less than five riders register for a category, they will be combined with an older category.

If five or more riders register for a category and are confirmed during the riders confirmation the category will not be combined in those cases where injury or illness prevents the requisite number from actually engaging in

competition. No competing category at Championship level can be combined with a competing category at Challenge level and vice versa. Except as provided by the combination rules, no rider is permitted to compete outside of his age or gender group during UCI registered races.

6.1.013 Riders registered to compete in an event will be classified according to their age, gender, bicycle style and competition level. Two specialties are recognized: BMX race and BMX time trial. Two styles of bicycles are recognized in BMX race: standard 20 inch and cruiser 24 inch, as described in article 6.1.064. BMX time trial can only be ridden on a standard 20 inch bike.

6.1.014 A BMX race is composed of 3 phases, the motos, the qualifiers (1/32, 1/16, 1/8, 1/4 and 1/2 finals depending on the number of participants) and the final. The motos are subdivided in 3 rounds, at the end of which the riders with the best overall result shall transfer to the qualifiers. The qualifiers are the elimination phase of the race. It is subdivided in several stages, which are distinguished from each other by their degree of removal from the final (1/32, 1/16, 1/8, 1/4 and 1/2 finals depending on the number of participants). The last phase is the final.

If less than 9 riders constitute a category, there will be a three motos system where the aggregate score at the end of the three motos determines the final result. At the end of a BMX race competition, a final classification is made that defines the final results and that is used to attribute UCI ranking points and prize money.

Final classification

The final classification (results summary) of the competition is determined by:

1. The phase reached (Final, ½ final, ¼ final, 1/8 final, 1/16 final, 1/32 final, motos);
2. The rank from this phase;
3. The total points from this phase;
4. The time in the last run, in case of ties the time from the previous run is considered.

When the tie cannot be broken by time, the riders will share the same rank.

A BMX time trial event is composed of 2 phases, the time trial qualification and the time trial super finals. Every phase is composed of one run. The time trial super finals are the final phase and define the time trial results.

6.1.015 No rider will be permitted on the track until he has been officially registered and confirmed for the event as a licensed rider. At least one official practice session must precede the racing at any event. Separate practice times shall be allocated to each category or other designated group.

6.1.016 The schedule of races shall be established according to the procedures set forth in appendix 1 of the BMX rulebook

6.1.021 The gate starting positions for motos shall be determined according to appendix 2 of the BMX rulebook and shall be indicated on the start lists.

The gate starting positions during the qualifiers (1/32, 1/16, 1/8, 1/4 and 1/2 finals depend on the number of participants) and the final shall be determined by:

- A. By seeding determined by lap time from the previous round (fastest rider has the first choice on the gate) for championships categories.
- B. By the finish placing from the previous round (first placed rider has first choice on gate). For Challenge and Masters categories.

2. Competitors selection

9.2.047 For Men Elite, Women Elite, Men Juniors and Women Juniors , the maximum **sexies** number of riders for each nation is determined on the basis of the UCI classification by nation on 31st December of the preceding season.

All nations that didn't qualify through the qualification quota will be allowed to register one rider/category (Men Elite, Women Elite, Men Juniors and Women Juniors).

Each federation shall be permitted to enter 2 reserves in each category. The UCI ranking by nations for the world championships is calculated by adding the points scored by the 3 best placed riders of each nation for Men (junior and elite separate) , and by the 2 best placed riders of each nation for Women (junior and elite separate).

In addition to the nations qualified through the UCI BMX nations ranking, the following riders will also be qualified for the Elite world championships:

- Top 16 Men Elite in the UCI BMX individual ranking of 31st December of the preceding season.
- Top 8 Women Elite in the UCI BMX individual ranking of 31st December of the preceding season.

Qualification quota 2015 UCI BMX World Championships in appendix 2.

3. Riders categories

→ Championships classes

9.2.047 The categories for which the title of world champion will be awarded are as follows:

a. STANDARD 20 inch BICYCLES, (male/female riders),

Championship level:

BMX race

- Men Elite (aged 19 and over)
- Women Elite (aged 19 and over)
- Men Junior (aged 17 and 18)
- Women Junior (aged 17 and 18)

BMX time trials

- Men Elite (aged 19 and over)
- Women Elite (aged 19 and over)
- Men Junior (aged 17 and 18)
- Women Junior (aged 17 and 18)

b. STANDARD 20 inch BICYCLES (male riders)

Masters level:

- Masters (aged 30 and over).

→ Challenge categories

6.1.004 The competition categories recognized by the UCI are as follows:

a. STANDARD 20 inch BICYCLES:

Boys - 5 and 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16;
(11 categories)

Girls - 5-7, 8, 9, 10, 11, 12, 13, 14, 15, 16;
(10 categories).

Men - 17-24; 25-29; 30 and over;
(3 categories)

Women – 17 and Over
(1 category)

b. CRUISERS 24 inch BICYCLES:

Boys / Men 12 and under, 13 and 14, 15 and 16, 17-24, 25-29,
30 - 34, 35 - 39, 40 - 44, 45 and over;
(9 categories)

Girls / Women 16 and under, 17-29, 30 and over
(3 categories)

TOTAL: 37 categories

4. Riders registration

Online registration

When?

The system will open on: **25th June 2015, 12:00 CET**

The system will close on: **9th July 2015, 12:00 CET**

Publication entry lists for all categories on: **10th July 2015**

National Federations must check all entries in the championships, challenge and masters categories. All errors are the responsibility of the national federation concerned. No late entries for the challenge or masters categories will be accepted.

How ?

Through the UCI website (www.uci.ch) clicking as follows (see image below)

- **Web services** (on the homepage on bottom, 3rd to last link)
- **WORLD CHAMPIONSHIPS**
- **“Riders registration”** (riders accreditation included)

Access: personal login and password of each National Federation.

Remark

The name of the hotel where the championships riders will overnight must be given during the online registration.

The name and contact information of the challenge team manager and the name and contact of the championship team manager for each country must also be given.

No late entries will be accepted for Challenge and Masters categories.

Entry fees

BMX World Championships	Entry fees			
		Online Entries	Non online Entries	Late Entries
Individual	Championship	€ 100	€ 110	€ 220
Individual	Challenge/Masters	€ 65	€ 75	€ -

BANK ACCOUNT

Entry fees are handled by the Organizing Committee.

Please do not pay the entry fees in advance, but wait until you receive the invoice through the Organizing Committee. ***The invoice number must be mentioned when paying.***

Riders will not be able to enter the competition if the invoice is unpaid at the first day of competition.

Bank Name: ING

Bank Address: De Schiervellaan 10, 3500 Hasselt

Account Name: VZW Terlamen

Account Number IBAN: BE74 3350 3404 3107

BIC/SWIFT Number: BBRUBEBB

Please remit the funds using the above details.

If there are any issues, please email to Gil.DeVis@circuit-zolder.be

Riders confirmation

What ?

The team manager from every national federation must go to riders' confirmation to ensure the participation of their riders (Challenge, Masters and Championship categories). For the championship categories, the team managers need to show the UCI licence or a copy of the UCI licence and the passport for all their championships category riders to the UCI secretary during the riders' confirmation.

When ?

For Challenge and Masters categories:

Saturday 18th July 2015, from 13.00 to 17.00

For Championships categories:

Thursday 23rd July 2015, from 09.15 to 12:00

Where ?

"Vierseleer" - Registration Center
Westlaan 194
3550 Heusden-Zolder, Belgium
Follow the event signalization → Registration Center
See Map in the appendix

All National Federations have to show up at the time of the riders confirmation to ensure the participation of their riders.

There will be separate country boxes for Challenge/Masters and Championships categories. Riders will get a bracelet and a matching sticker to put on the bike. It is important that the sticker is applied in a correct way to be able to scan the bike. It is important that the sticker is not curved on the frame.

In case extra stickers for spare bikes are needed, this request must reach the UCI BMX coordinator by e-mail before 9th July 2015.

In case of a damaged bracelet, the bracelet and sticker can be replaced at the accreditation center.

5. Delegation accreditation

Accreditation request

Please note that each National Federation taking part in the 2015 BMX World Championships must register all persons included in the delegation with the UCI, using the online system.

You can enter through the UCI website (www.uci.ch) by clicking as follows:

- **Web services** (on the homepage on the bottom, 3rd to last link)
- **WORLD CHAMPIONSHIPS**
- **“Accreditation”**

Access: personal login and password of each National Federation.

All support staff will receive accreditations with access to the arena and restricted zones, as granted by the UCI.

To avoid misunderstandings, UCI has decided to grant a maximum number of accreditations to certain types according to the list below

However these quotas correspond to a complete team and will be adapted to the number of riders who will take part in the 2015 UCI BMX World Championships. Rainbow passes that are issued for the 2015 UCI BMX Supercross World Cup events are not valid during the 2015 UCI BMX World Championships.

Type	Number of accreditations
President N.F	1
General Secretary N.F	1
Officials N.F	1
Accompanying of Officials N.F	1
Team Manager (1 championship)	1
Team Manager (1 challenge)	1
National Technical Director	1
Team Assistant* (less than 100 entries)	3
Coach	2
Mechanic	2
Doctor	1
Paramedic Assistant	2
Press Officer	1
Total maximum	18
*Countries with more than 100 entries are allowed 4 Team Assistants, host country are allowed 5 Team Assistants	

When?

The system will open on: **28th May 2015, 12:00 CET**
The system will close on: **9th July 2015, 12:00 CET**

Accreditation pick up

Opening hours and situation of the accreditation Center:

When?

Friday 17 th July (LOC only)	16.00 - 19.00
Saturday 18 th July	08.30 - 17.00
Sunday 19 th July	09.00 - 18.00
Monday 20 th July	09.00 - 17.00
Tuesday 21 st July	09.00 - 17.00
Wednesday 22 nd July	09.00 - 17.00
Thursday 23 rd July	09.00 - 17.00
Friday 24 th July	09.00 - 17.00
Saturday 25 th July	09.00 - 15.00

Where?

“Vierseleer” - Accreditation Center
Westlaan 194
3550 Heusden-Zolder, Belgium
Follow the event signalization → Accreditation Center
See Map in the appendix

6. Number plates

6.1.071 till

6.1.075 Each bicycle entered into competition must have a number plate attached to the front of the handlebars. This number plate will be provided by the UCI and the organiser. Riders must use the received number plate and number colour combinations specified for the category in which they are racing as follows:

- Elite Men, Elite Women: white plate, black numbers;
- Juniors Men, Juniors Women: black plate, white numbers.
- Masters, Men, Boys: yellow plate, black numbers;
- Girls, Women: blue plate, white numbers;
- Cruiser: red plate, white numbers;

During the 2015 UCI BMX World Championships all riders must display a lateral number plate/sticker located just behind the steer tube. The UCI and the organiser will provide a lateral plate for the 2015 UCI BMX World Championships.

In all UCI sanctioned BMX events a rider must display the number assigned to him according to the rules set forth in § 10. A rider who fails to display the correct number will not be scored.

The area of the plate that provides a background for the number must, during the entire duration of a competition, be kept free of markings, stickers or other impediments to the number's legibility. Riders may not cut, mutilate or put additional stickers or marking on their number plate during the 2015 UCI BMX World Championships.

Handlebar plates and side plates need to be on every riders' bicycle before practice.

7. Team area + Team Bib's

Team area

Each country will have a dedicated team area. Chairs and tables are provided. **Due to the limited space in the team area, only riders who have a competition or practice that day will be allowed to enter the team area with their bike.** Please make your riders aware of this.

High performance Pit Box Area

During the 2015 UCI BMX World Championships there are high performance Pit Box areas available. All teams can have a high performance Pit Box area at their disposal in the team area. A separate 5m x 5m tent, 1 table, 2 benches and 1 electricity point are included. A high performance area in the team area can be rented by teams please fill in the required Area's (1 area = 5m x 5m) in the form in the appendix.

To book your high performance areas, please return the form in the appendix to the organisation at: organisation@bmxzolder.be. Please reserve your high performance area before the 1st of July 2015.

Team Bib's

Each country can collect one team bib to have limited access to the track during Championships training. A deposit of €100 must be paid when collecting the team BIB.

When?

During riders confirmation for championship categories:

Thursday 23rd July 2015, from 09.15 to 12:00

Where ?

"Vierseleer" - Registration Center
Westlaan 194
3550 Heusden-Zolder, Belgium
Follow the event signalization → Registration Center
See map in the appendix

Team bib's must be returned to the UCI secretary at the administration office (where the pigeon holes for teams are situated) before time trial qualification on Friday 24th July 2015 before 14.30.

8. Team Managers meeting

When?

Challenge and Masters Team Managers' Meeting:

Saturday 18th July 2015 , 10.00 – 11.00

Important: Team managers must first receive their accreditation badge before attending the Team Managers meeting, as it will be required to access the meeting.

Approval of national team clothing by the PCP will be done at the end of the team managers meeting.

Following the Challenge and Masters team managers' meeting, team managers will be guided in and around the venue to explain the riders flow. Meeting point: Team Area Parking (follow the signs).

Championship Team Managers' Meeting:

Wednesday 22nd July 2015, 17.00 – 17.30

Important: Team managers must first receive their accreditation badge before attending the Team Managers meeting, as it will be required to access the meeting.

Approval of national team clothing for Championships classes by the PCP at the end of the team managers meeting.

For the Team Manager meetings, only the Team Manager and one additional team representative are allowed.

Where?

Circuit Zolder – Congress Center, see venue map letter "M" (take the green stairs)
Park your car at the VIP A Parking by following the signs for "VIP A" . The VIP A parking area is located at the Pastoor Ballingsstraat, Heusden-Zolder, Belgium. Take the entrance Gate 4 and go over the Yokohama Bridge.

9. Program

Please see Appendix 3.

10. Race clothing

- 6.1.055** Helmets must be of full face construction equipped with a visor of minimum 10 centimeters. Helmet strap must be securely fastened during the completion of the race. Open face helmets are not allowed.

The UCI strongly recommends that riders wear the following protection:

- Back, elbow, knee and shoulder protectors made of rigid materials
- Protection of the cervical vertebrae.

- 6.1.056** Each rider that have received a UCI permanent number and the riders with a world number 1-8, must print their number on the jersey according to the specifications explained in article 6.1.056.

- 6.1.060** Any added aerodynamic accessories on personal equipments are not permitted. Cameras are only permitted during practice. The riders are responsible for securing the fixation of the cameras in order to avoid any danger. The UCI can decide to allow a camera during finals but only for the usage of the TV production company. Metal/permanent fixtures to attach the cameras are not allowed, tape and velcro are allowed

- 1.3.056** Wearing a national team clothing shall be mandatory during the UCI World Championships. For Championships classes, the jersey should be submitted to the President of the Commissaires' panel for validation. "Old" jerseys will not be allowed.

Jerseys must be approved by the PCP after the team managers meeting on Saturday 18th July 2015 (for the Challenge and Masters categories) or on Wednesday 22nd July 2015 (for the Championship categories.)

11. Official ceremonies

The following points apply to the official ceremonies for Championships classes:

- 9.1.044** Within 10 minutes following the end of each race (unless otherwise provided and duly recorded in an official communiqué), the World Champion, the second and the third placed riders shall be ready for the official ceremony that shall be conducted under the responsibility of the President of the Commissaires Panel.

The top 3 riders in Championships and the Top 8 riders in challenge will be stopped after the finish line and taken along to the waiting area for the awards ceremony.

- 9.1.046** Riders shall appear in racing attire, wearing their national jerseys but bare-headed and without headband or glasses, until they leave the official ceremony enclosure.

- 9.1.051** A World Champion may not wear the jersey identifying his title and bearing the regulation advertisement of his main sponsor (s) until, at earliest, the day following that on which he received it.

Any infringement of the provisions of the above articles (9.1.044 to 9.1.050) shall be punished by a fine of CHF 2'000 to CHF 10'000 minimum. A higher fine may be imposed depending on the advantage derived from the offence.

12. Prize scales

To follow the same procedure as in other UCI cycling disciplines, the prize money won by riders in the World Championships will be transferred to each rider's federation. Each rider can thereafter collect the prize money through his/hers federation. Note that the UCI will pay after the results of the anti-doping tests have been confirmed.

Prize scales in appendix 4

The top 8 riders in Challenge and Masters categories will receive a trophy.

13. Officials

UCI Officials

MA Loyal	PCP	CAN
HALE Robert	Assistant of the PCP	GBR
VINCE Tracey	3 rd Commissaire	AUS
MCCANN Norm	Secretary	NZL
DECONCLOIS Christine	Assistant secretary	FRA
ZAZADA Ton	Medical Delegate	NED
MACCUISH Kevin	Technical Delegate	CAN

CADF

BURGUET Patrick	Doping Control Officer	BEL
VERHAGEN Ton	Doping Control Officer	NED

14. UCI BMX Convention

When?

Thursday 23rd July 2015, 15.00 – 16.30

A maximum of two representatives per country are allowed to take part in the UCI BMX Convention. National Federations must register their representatives through the delegates form before 9th July 2015.

Late registrations will not be accepted.

Where?

Circuit Zolder – Congress Center, see venue map letter “M” (take the green stairs)
Park your car at the VIP A Parking by following the signs for “VIP A”. The VIP A parking area is located at the Pastoor Ballingsstraat, Heusden-Zolder, Belgium. Take the entrance Gate 4 and go over the Yokohama Bridge.

15. Useful addresses

Union Cycliste Internationale

Union Cycliste Internationale

Chemin de la Mêlée 12
CH - 1860 Aigle
Switzerland

T: +41 24 468 58 11

F: +41 24 468 58 12

www.uci.ch

Sporting and Technical Aspects

Mr Kevin MacCuish, BMX coordinator, kevin.maccuish@uci.ch

Mr Peter Van den Abeele, Head of Off-Road, peter.vandenabeele@uci.ch

General Information

Ms Nathalie Dubosson, BMX Assistant, nathalie.dubosson@uci.ch

Organising Committee

Circuit Zolder
Terlaemen 30
3550 Heusden-Zolder
Belgium

T: +32-11.85.88.88

info@bmxzolder.be

www.bmxzolder.be

Mr Gil De Vis, Organizer,
gil.devis@circuit-zolder.be

UCI official hotel

Radisson Blu Hasselt ****

Torenplein 8
3500 Hasselt
Belgium

T: +32-11.77.00.78

Frederique.meertens@radissonblu.com

www.radissonblu.com/hotel-hasselt

Organisation official hotel

Holiday Inn Hasselt ****

Kattegatstraat 1
3500 Hasselt
Belgium

T: +32-11.24.22.00

[Click this link to book : UCI BMX WC 2015 Holiday Inn Hasselt****](#)

Holiday Inn Hasselt is located in the city centre of Hasselt. All 107 Guest rooms are equipped with modern facilities. Free high speed internet is offered throughout the entire hotel. Holiday Inn Hasselt has its own restaurant and bar where an international modern European kitchen is served. The Health and Leisure Club with indoor swimming pool is the perfect place to relax and they have also a fitness. So all necessary accommodations are there to prepare each athlete in the best conditions. The entire hotel crew is looking forward to give you the best service you can get.

For reservations click the link above or contact:

Reservation manager: Liesbet Keimes

+32 -11.24.22.00

reservations.manager@hihasselt.com

Accreditation and Press center

Every press member that has accredited himself at the 2015 UCI BMX World Championships have to go and pick up their accreditation at the Vierselaar before going to the press center just located after the 5m starting ramp.

Vierselaar" - Accreditation Center
Westlaan 194
3550 Heusden-Zolder, Belgium
Follow the event signalization → Accreditation Center
See map in the appendix

16. Venue map and track lay out

In appendix 5

17. General information

Parent Zone

Non accredited people will not be allowed to enter the team area. There will be a parent zone, where parents can see their children on the way to pre-staging and on the way back after the riders have finished. The Parent Zone will be situated between the BMX Dirt track and Pump track see venue map.

Visas

For all riders, team staff and visitors requiring a visa to enter Belgium, the BMX World Championships. Organising Committee are able to support your application with a letter. The National Cycling Federation needs to send BMX Zolder a request for visa letters at the BMX Worlds 2015. Please contact Annemie Claesen, BMX Zolder, organisation@bmxzolder.com

Riders tickets

Challenge, Cruiser and Master riders have free access to the grandstands on training (Sunday 19th July & Monday 20th July), on Tuesday 21st July, Wednesday 22nd July, and Thursday 22nd July. If the riders like they can purchase (at special riders price: 20 euro) a weekend ticket at the ticket desk, to see the Elite race on Friday and Saturday. By showing their riders bracelet and still wearing it around your wrist. **This ticket cannot be bought online but only at the ticket desk at the main entrance.** More info at www.bmxzolder.be

For information about the online ticket sales please check the website www.bmxzolder.be

Accommodation

The UCI BMX World Championships 2015 organization has chosen the best BMX friendly hotels around the venue. To get the best prices get your bookings via www.bmxzolder.be

Hotel & holiday parks

The official event hotels are Holiday Inn (Hasselt) and Radisson Blu (Hasselt). As preferred hotel, we selected Ibis (Hasselt), Different Group (Genk) and Stayen (Sint-Truiden). If you prefer a holiday/family park, make your choice between Center Parcs Erperheide (Peer) and Molenheide (Houthalen).

"Special BMX Worlds package"

- ✓ Free Wi-Fi connexion, to share your kicks with the world
- ✓ Sport meals and facilities to stay in top condition
- ✓ BMX bikes are allowed in the rooms
- ✓ Prices include breakfast
- ✓ Arrive in the ambience of the Worlds 2015

Official hotels

Holiday Inn Hasselt ****

Holiday Inn Hasselt is located in the city centre of Hasselt. All 107 Guest rooms are equipped with modern facilities. Free high speed internet is offered throughout the entire hotel. Holiday Inn Hasselt has its own restaurant and bar where an international modern European kitchen is served. The Health and Leisure Club with indoor swimming pool is the perfect place to relax and they have also a fitness. So all necessary accommodations are there to prepare each athlete in the best conditions. The entire hotel crew is looking forward to give you the best service you can get.

[Click this link to book : UCI BMX WC 2015 Holiday Inn Hasselt****](#)

For reservations click the link above or contact:

Reservation manager: Liesbet Keimes

+32 -11.24.22.00

reservations.manager@hihasselt.com

Radisson Blu Hasselt****

Housed in the fashionable TT tower, the Radisson Blu Hotel, Hasselt is the tallest hotel in the city, providing panoramic views to all guests. The hotel is brilliantly located in the city centre and the Race-Track Zolder is close to the hotel.

The hotel offers 124 unique Hazeltex design rooms. In the morning, you can enjoy an extensive breakfast buffet in restaurant "Koper". Every guest has access to free wireless high speed internet in the hotel, the Health & Leisure Club with a 1800m² fitness, a swimming pool, sauna and steam bath. Spoil yourself with an exclusive wine- and champagne card in the Sky Lounge while you enjoy a breath-taking view.

Rooms from € 85,00

Time Circuit Zolder: 18 minutes

Fast link offer: www.radissonblu.com/hotel-hasselt

Preferred hotels

Different Hotels****

M-Hotel and Carbon Hotel Genk are modern and stylish hotels only 15 minutes away from Circuit Zolder. Discover one of the 141 exceptional rooms with 4* service. All rooms are equipped with the newest facilities and you will be surprised by the outstanding interior.

As guest of the Different Hotels you can expect the most personal service. The Different Group has experience with professional sport teams. Relax in the luxury wellness, take it easy on the terrace and enjoy the top class meals in the restaurant. Or simply: "Stay in a Different Way".

Single room as from €94 in 3* hotel; double room as from €64, 50 per person in 3* hotel

Time Circuit Zolder: 17 minutes

Click on the link to book now: www.differenthotels.com/en/bmx

Ibis Hotel Hasselt***

A warm-hearted treat awaits you in IBIS Hotel Hasselt. The hotel is located near the railway station and the vibrant city centre of Hasselt. The Different Group has a lot of experience which translates into an excellent service.

The totally renovated hotel offers all services of a modern hotel at a budget price. The comfortable and functional rooms have a cozy interior and are equipped with a private bathroom and individually controlled air conditioning. Sport meals are possible on request.

Single room as from €93; double room as from €53,5 per person

Time Circuit Zolder: 17 minutes

Fast link offer: www.ibis.com/Hasselt

Stayen Sint-Truiden***

Staying at Hotel Stayen means staying in comfortable luxury. Our rooms are decorated with timeless design and equipped with all modern comfort, such as air conditioning, flat screen TVs, safes, free WiFi, parquet flooring, bathrooms with shower or bath, top quality box spring mattresses. Stayen is a multifunctional site situated in a football stadium, with shopping centre, hair dresser, fitness and wellness centre, restaurant and underground parking free of charge. Enjoy our warm hospitality and discover the unique experience of spending the night in a football stadium. We know what sports are about!

For more info: www.hotelstayen.com

Single room: 75 EUR, Double room: 90 EUR, Triple room: 110 EUR, Skybox: 125 EUR

Time Circuit Zolder: 30 minutes

Book your stay now and send an e-mail to info@hotelstayen.com. Please mention booking code BMX 2015 to book your special price.

Holiday/Family park

Molenheide – Houthalen****

Park Molenheide is a bungalowpark located in the most green region of Flanders only 20 minutes away from Circuit Zolder. Next to the swimming pool, the indoor playground and the adventure minigolf, the park offers lots of other facilities. There are several restaurants at different price levels. Wifi-internet and satellite TV can be used free of charge. The modern bungalows have a high level of comfort and have their own private parking next to the bungalow (also free of charge).

Greenhouse: max. 4 persons: € 890,00 for 10 days, € 1260,00 for 2 weeks

Time Circuit Zolder: 20 minutes

Fast link offer: www.molenheide.be/en/offres/code/617bx

Center Parcs Erperheide – Peer****

Center Parcs Erperheide is set in a recreation area in Peer and offers private holiday apartments with free access to the Aqua Mundo indoor water park, 5 restaurants and a range of outdoor activities such as a rope course, mini-golf and kayaking. Each unit at the Center Parcs Erperheide comes with a private terrace or balcony with garden furniture. All apartments feature a living room with a fireplace and a TV, a kitchenette and an en-suite bathroom with a bath. For lunch or dinner, you can turn to one of the on-site restaurants, including a fast food restaurant and a grill restaurant

Fast link offer: www.centerparcs.com/BMX

Cottage 5 pers: €886,5/week

Time Circuit Zolder: 30 minutes

The Official 2015 UCI BMX World Championships Camping

You want to stay as close as possible don't miss anything from the event? The Official UCI BMX World Championships campsite is located on the event site, in the middle of the real race track, Circuit Zolder. No Worries for sound issues, no cars will be racing during the worlds. You only need to walk 50 meters to the BMX track! You will stay on asphalt tarmac for all caravans and camping cars. For tents we have soft soil, grass and lots of shadow. More info available at www.BMXZolder.be

A campsite includes: we have 800 places available – 100 meters from a outdoor swimming pool and restaurants/snackbars – A place for caravan motorhome – or tent (restricted dimensions) – Power supply – free use of toilets and showers – 6 persons per spot allowed – wristband to enter the campsite – use of animation for kids – theme Café at the center of the camping – Karting track – and many more...

SPECIAL OFFER: Rent a BMX Festihut at the official Camping

Take the whole gang to the event, without the need to haul a tent and everything that goes along with it. The BMX Festihut offers the solution! Relax on the camping grounds in beds set in a weatherproof and lighted wooden hut. Enjoy a carefree visit to the worlds in the pleasant "BMX Festi-Village". A BMX Festihut is a cosy little wooden hut with a locking door, a window and equipped with bed(s)/bunk and mattresses. The event at your ease. You can order a BMX Festihut for max 4 persons and stay the closest of anybody to the BMX-track.

BMX Festihut specifications: 1 Festihut : max 4 persons – dimensions: 3m x 2,5m (7,5m²) – all equipped with a free-standing roof – locking door (2 keys) – 1 window (with locking shutter) – festihut floor min 10 cm above the foundation – 1 rechargeable lantern.

Opening ceremony (Tuesday 21st July 18h00)

For information about the opening ceremony please check the website www.bmxzolder.be and go to the timing schedule and don't forget your national flag.

18. Appendixes

Appendix A. Race format

The *world championships* are run in two competitions, the first is a BMX Time Trial event and the second is a BMX race event

9.2.047 ter BMX race

Seeding order for qualifiers over 3 motos and for the next qualifying stage based on time trial super final for the riders that qualified for the super finals and time trial qualification run for riders that didn't participate at the time trial super finals.

MEN ELITE*

QUALIFIER STAGE	NUMBER OF GROUPS	TOTAL NUMBER OF RIDERS	RIDERS THAT QUALIFY
ALL RIDERS except automatically qualified riders			
Qualifiers over 3 runs	12 X 8 riders	96	12X4 = 48
ALL RIDERS THAT QUALIFIED THROUGH TOP 16 UCI RANKING come in at this stage			
1/8 finals over 1 runs	8x8 riders	64	8X4 = 32
¼ finals over 1 run	4x8 riders	32	4X4 =16
½ finals over 1 run	2x8 riders	16	2X4 = 8
FINALS 1 run	1	8	8

WOMEN ELITE*

QUALIFIER STAGE	NUMBER OF GROUPS	TOTAL NUMBER OF RIDERS	RIDERS THAT QUALIFY
ALL RIDERS except automatically qualified riders			
Qualifiers over 3 runs	6X6 riders	36	6X4 = 24
ALL RIDERS THAT QUALIFIED THROUGH TOP 8 UCI RANKING come in at this stage			
¼ finals over 1 run	4x8 riders	32	4X4 =16
½ finals over 1 run	2x8 riders	16	2X4=8
FINALS 1 run	1	8	8

MEN JUNIORS*

QUALIFIER STAGE	NUMBER OF GROUPS	TOTAL NUMBER OF RIDERS	RIDERS THAT QUALIFY
ALL RIDERS			
Qualifiers over 3 runs	16 X 6 riders	96	16X4 = 64
1/8 finals over 1 runs	8x8 riders	64	8X4 =32
¼ finals over 1 run	4x8 riders	32	4X4=16
½ finals over 1 run	2x8 riders	16	2X4=8
FINALS 1 run	1	8	8

WOMEN JUNIORS*

QUALIFIER STAGE	NUMBER OF GROUPS	TOTAL NUMBER OF RIDERS	RIDERS THAT QUALIFY
ALL RIDERS			
Qualifiers over 3 runs	4X8 riders	32	4X4=16
½ finals over 1 run	2x8 riders	16	2X4=8
FINALS 1 run	1	8	8

* The BMX race format will be finalized once riders' confirmation is finished and will be adjusted according to the number of riders

9.2.047 BMX Time Trial

Quarter Time Trial qualification

Women juniors	All riders
Men juniors	All riders
Women elite	All riders
Men elite	All riders

Time Trial super finals

Women juniors	8 riders
Men juniors	8 riders
Women elite	16 riders
Men elite	16 riders

Appendix B. Qualification quota

Qualification quota 2015 UCI BMX World Championships

List of qualified nations/riders:

BMX Race + BMX Time Trial

Hommes Elite / Men Elite			
Place	Nation	Points	Quota
1	AUS	3060	6
2	USA	2967	6
3	GBR	2408	6
4	NED	2234	6
5	FRA	2210	5
6	LAT	2135	5
7	COL	1853	5
8	CAN	1635	5
9	BRA	1614	3
10	NZL	1394	3
11	ARG	1249	3
12	JPN	1215	3
13	ECU	878	3
14	RUS	806	3
15	SUI	770	2
16	ITA	525	2
17	RSA	340	2
18	GER	318	2
19	INA	269	2
20	CHI	243	2
21	DEN	235	2
22	THA	192	2
23	BOL	172	2
24	NOR	150	1
25	VEN	143	1
26	HUN	130	1
27	MAS	95	1
28	ESP	80	1
29	ZIM	75	1
30	SIN	65	1
30	GRE	65	1
30	POR	65	1
30	UKR	65	1
30	SWE	65	1
30	BLR	65	1
30	LTU	65	1
30	MEX	65	1
30	CZE	65	1
30	BEL	65	1

96

**Every nation can register 2
alternate riders.**

**Each nation not qualified above
may enter 1 rider in Men Elite.**

Femmes Elite / Women Elite			
Place	Nation	Points	Quota
1	AUS	2376	4
2	USA	2330	4
3	NED	2243	3
4	FRA	1905	3
5	COL	1780	2
6	VEN	1190	2
7	BRA	1180	2
8	THA	1040	2
9	DEN	985	1
10	ARG	960	1
11	CZE	922	1
12	BEL	920	1
13	RUS	870	1
14	NZL	800	1
15	CAN	745	1
16	LTU	610	1
17	GBR	569	1
18	GER	563	1
19	RSA	478	1
20	ECU	462	1
21	CHI	264	1
22	PUR	230	1

36

**Every nation can register 2 alternate
riders.**

**Each nation not qualified above may
enter 1 rider in Women Elite.**

BMX Race and BMX Time Trial

Hommes Junior / Men Juniors			
Place	Nation	Points	Quota
1	NED	1110	8
2	USA	904	8
3	AUS	681	8
4	FRA	530	8
5	COL	477	6
6	LAT	470	6
7	CHI	374	6
8	BRA	364	6
9	NOR	347	4
10	CAN	342	4
11	ARG	310	4
12	RUS	268	4
13	ECU	244	4
14	SUI	239	4
15	THA	202	2
16	JPN	186	2
17	BOL	182	2
18	NZL	162	2
19	GER	143	1
20	ITA	129	1
21	RSA	110	1
22	INA	105	1
23	ARU	88	1
24	BEL	62	1
25	BLR	55	1
26	DEN	48	1

96

***Every nation can register 2
alternate riders.***

***Each nation not qualified above
may enter 1 rider in Men Juniors.***

Femmes Junior / Women Juniors			
Place	Nation	Points	Quota
1	RUS	773	4
2	FRA	657	4
3	ECU	642	4
4	USA	610	4
5	CAN	575	3
6	COL	535	3
7	NZL	390	1
8	JPN	345	1
9	AUS	337	1
10	NED	247	1
11	BOL	227	1
12	ITA	214	1
13	CHI	200	1
14	SUI	185	1
15	GER	131	1
16	MEX	130	1

32

***Every nation can register 2 alternate
riders.***

***Each nation not qualified above may
enter 1 rider in Women Juniors.***

Riders automatically qualified

Hommes Elite / Men Elite			
<i>Place</i>	<i>Nation</i>	<i>Points</i>	<i>Rider's name</i>
1	AUS	1300	WILLOUGHBY Sam (AUS)
2	USA	1115	FIELDS Connor (USA)
3	USA	1062	SHARRAH Corben (USA)
4	AUS	1055	DEAN Anthony (AUS)
5	GBR	1055	PHILLIPS Liam (GBR)
6	CAN	1045	NYHAUG Tory (CAN)
7	FRA	1045	DAUDET Joris (FRA)
8	LAT	1025	STROMBERGS Maris (LAT)
9	BRA	1005	REZENDE Renato (BRA)
10	NED	865	VAN GENDT Twan (NED)
11	NED	855	VAN GORKOM Jelle (NED)
12	LAT	800	TREIMANIS Edzus (LAT)
13	USA	790	GARCIA Jared (USA)
14	USA	768	HERMAN David (USA)
15	GBR	760	EVANS Kyle (GBR)
16	COL	755	OQUENDO ZABALA Carlos Mario (COL)

Femmes Elite / Women Elite			
<i>Place</i>	<i>Nation</i>	<i>Points</i>	<i>Rider's name</i>
1	AUS	1570	BUCHANAN Caroline (AUS)
2	COL	1560	PAJON Mariana (COL)
3	NED	1465	SMULDERS Laura (NED)
4	USA	1225	CRAIN Brooke (USA)
5	FRA	1115	VALENTINO Manon (FRA)
6	VEN	1115	HERNANDEZ Stefany (VEN)
7	USA	1105	STANCIL Felicia (USA)
8	USA	1045	POST Alise (USA)

Appendix C. Program.

Program 2015 UCI BMX World Championships*

Friday 17 July		
16.00	19.00	Accreditation center open for staff / officials OC
Saturday 18 July		
08:30	17.00	Accreditation center open
10.00	11.00	Team Managers meeting UCI BMX World Challenge and Masters
11.00	12.00	Guided tour around the venue for team managers
13.00	17.00	Registration office open for UCI BMX World Challenge and Masters
16.00	17.00	BMX venue open for riders and spectators to view the track
Sunday 19 July		
09.00	18.00	Accreditation center open
09.00	18.00	Training for all Challenge + Masters Classes by group
09.00	10.25	Training group 1
10.30	11.55	Training group 2
12.00	13.25	Training group 3
13.30	14.55	Training group 4
15.00	16.25	Training group 5
16.30	17.55	Training group 6
Groups to be advised after registration deadline for challenge		
Monday 20 July		
09.00	17.00	Accreditation center open
09.00	18.00	Training for all Challenge + Masters Classes by group
09.00	10.25	Training group 1
10.30	11.55	Training group 2
12.00	13.25	Training group 3
13.30	14.55	Training group 4
15.00	16.25	Training group 5
16.30	17.55	Training group 6
Groups to be advised after registration deadline for challenge		
Tuesday 21 July		
09.00	17.00	Accreditation center open
08.00	08.40	Warm-up UCI BMX World Challenge 5-10 year
08.45	11.30	Qualification Motos UCI BMX World Challenge 5-10 year
11.45	12.25	Warm-up UCI BMX World Challenge 11-14 year
12.30	15.15	Qualification Motos UCI BMX World Challenge 11-14 year
15.20	19.00	1/8 1/4 , 1/2 and finals UCI BMX World Challenge 5-14 year
18.00	18.20	Official Opening Ceremony UCI BMX World Championships 2015
TBC		Prize giving Ceremony UCI BMX World Challenge 5-14 year

Rev. 2015.06.05

**The program is subject to change*

Wednesday 22 July		
09.00	17.00	Accreditation center open
09.00	10.00	Warm-up UCI BMX World Challenge 15 and over Warm-up UCI BMX World Championships 2015 Masters
10.05	13.05	Qualification Motos UCI BMX World Challenge 15 and over Qualification Motos UCI BMX World Championships Masters 2015
13.20	15.50	1/16, 1/8 1/4 , 1/2 and finals UCI BMX World Challenge 15 and over 1/16, 1/8 1/4 , 1/2 and finals UCI BMX World Championships Masters 2015
15.55	16.30	Prize giving Ceremony UCI BMX World Challenge 15 and over Prize giving Ceremony UCI BMX World Championships Masters
17.00	17.30	Team Managers Meeting UCI BMX World Championships
Thursday 23 July		
09.00	17.00	Accreditation center open
09.15	12.00	Riders Registration office open for UCI BMX World Championships
08.00	09.00	Warm-up UCI BMX World Challenge Cruisers
09.05	14.00	UCI BMX World Challenge Cruisers
14.00	14.30	Prize giving Ceremony UCI BMX World Challenge Cruisers
15.00	16.30	UCI BMX Convention
17.00	18.00	Training Men Junior
18.05	19.05	Training Women Junior and Women Elite
19.10	20.10	Training Men Elite
Friday 24 July		
09.00	17.00	Accreditation center open
10.50	12.00	Warm-up Men Juniors
12.05	13.15	Warm-up Women Juniors and Women Elite
13.20	14.30	Warm-up Men Elite
14.35	18.05	Qualifaction UCI BMX World Championships Time Trial
18.10	19.22	Super Finals UCI BMX World Championships Time Trial
19.30	19.55	Prize giving Ceremony UCI BMX World Championships Time Trial 2015
Saturday 25 July		
09.00	15.00	Accreditation center open
10.50	11.20	Warm-up Men Juniors
11.25	11.55	Warm-up Women Juniors and Women Elite
12.00	12.30	Warm-up Men Elite
12.50	15.20	UCI BMX World Championships Race Qualifying motos - Women Juniors, Men Juniors, Women Elite, Men Elite
15.20	15.25	Flag hand over UCI BMX World Championships 2016 Colombia, Medellin
15.55	16.25	Warm-up Women Elite UCI BMX World Championships Automaticly qualified Men Elite trough UCI BMX ranking only
16.30	17.00	Warm-up Men Elite UCI BMX World Championships Automatically qualified Men Elite through UCI BMX ranking only
17.35	19.35	UCI BMX World Championships Race 1/8 1/4 , 1/2 and finals MJ, WJ, WE, ME
19.35	20.00	Prize-giving Ceremony UCI BMX World Championships 2015

Rev. 2015.06.05

**The program is subject to change*

Appendix D. Prize Money scale

Prize Money scale UCI BMX World Championships

	MEN				WOMEN			
	ELITE		JUNIORS		ELITE		JUNIORS	
Time trial								
1st	€	666	€	333	€	666	€	333
2nd	€	533	€	266	€	533	€	266
3rd	€	400	€	200	€	400	€	200
4th	€	266	€	133	€	266	€	133
5th	€	133	€	100	€	133	€	100
6th	€	100	€	66	€	100	€	66
7th	€	66	€	53	€	66	€	53
8th	€	60	€	46	€	60	€	46
	€	2'224	€	1'197	€	2'224	€	1'197
Race								
1st	€	4'000	€	1'667	€	4'000	€	1'667
2nd	€	2'667	€	1'000	€	2'667	€	1'000
3rd	€	1'867	€	567	€	1'867	€	567
4th	€	1'200	€	300	€	1'200	€	300
5th	€	800	€	280	€	800	€	280
6th	€	600	€	260	€	600	€	260
7th	€	400	€	240	€	400	€	240
8th	€	300	€	200	€	300	€	200
	€	11'834	€	4'514	€	11'834	€	4'514
Semi-finals Place 5-8								
	1 ST SEMI-FINAL				1 ST SEMI-FINAL			
5th	€	250	€	150	€	250	€	150
6th	€	140	€	110	€	140	€	110
7th	€	100	€	70	€	100	€	70
8th	€	60	€	30	€	60	€	30
	€	550	€	360	€	550	€	360
	2 ND SEMI-FINAL				2 ND SEMI-FINAL			
5th	€	250	€	150	€	250	€	150
6th	€	140	€	110	€	140	€	110
7th	€	100	€	70	€	100	€	70
8th	€	60	€	30	€	60	€	30
Total	€	550	€	360	€	550	€	360

Appendix E. Venue Map and 3D Track layout

BMX Venue Map + Accreditation/Registration Center

3D Track layout

Appendix F. High Performance Pit Box area

HIGH PERFORMANCE PIT BOX AREA

You are a team manager and looking for a good private spot for your national Junior/Elite team?

We give you the tools and provide you the best area to focus on the team and the worlds title. You can book your own High Performance Pit Box Area. What is included?

- A separate 5m x 5m tent
- In a dedicated High Performance Area (close to IN / OUT staging area)
- Without any sound in the proximity
- 1 table and 2 long benches
- Clean and hard surface
- Team Name High Performance board
- 1 Electricity point

Total price for one High Performance Pit Box Area package is 900 euro

If you need some extra tables or benches please ask this when filling in the document.
You would like to have 2 areas? No problem we connect them for you to one big Pit Box.

If you would like to have a personal TV screen (live footage) please ask this when filling in the document. Price for the extra screen is 350 euro

To book your spot(s) please fill in the document underneath and mail it to organisation@bmxzolder.be we will give you an answer when your demand has reached us. You have to book your Pit Box before the 1st of July.

IMPORTANT: Payments can be made upon arrival, in cash or with credit card at the Accreditation center. Bookings cannot be cancelled.

Bank Name: ING

Bank Address: De Schiervellaan 10, 3500 Hasselt

Account Name: VZW Terlamen

Account Number IBAN: BE74 3350 3404 3107

BIC/SWIFT Number: BBRUBEBB

Mention the name of your national team.

HIGH PERFORMANCE PIT BOX AREA BOOKING FORM

NATIONAL TEAM NAME:.....

RESPONSIBLE TEAM MANAGER:

EMAIL RESPONSIBLE PERFORMANCE AREA:

MOBILE NUMBER:

I WOULD LIKE TO BOOK:

- ☐ 1 SPOT High Performance Pit Box Area (900 euro)
- ☐ 2 SPOTS High Performance Pit Box Area (1600 euro)
- ☐ 3 SPOTS High Performance Pit Box Area (2400 euro)
- ☐ 4 SPOTS High Performance Pit Box Area (3200 euro)
- ☐ 5 SPOTS High Performance Pit Box Area (4000 euro)

OPTIONS:

- ☐ 1 TV screen

Total Price:.....

To book your spot(s) please fill in the Booking form and mail it to
organisation@bmxzolder.be

We will give you an answer when your order has reached us. You have to book your
Pit Box before the 1st of July.

IMPORTANT: Payments can be made upon arrival, in cash or with credit card at the
Accreditation Center. Bookings cannot be cancelled.