

EGA
European Golf Association

2021

**EUROPEAN AMATEUR TEAM
CHAMPIONSHIP**

PGA GOLF CATALUNYA

6 – 10 June 2021

Information Brochure

Message from the EGA President

It is my privilege and honour to welcome all Competitors, Captains and Officials to the European Amateur Team Championship.

We are most grateful to the Royal Spanish Golf Federation and to PGA Catalunya for organising the event and hosting us all. My thanks go to all the officials, staff and volunteers who work so hard to make this tournament so enjoyable for everyone. I am sure that all competitors will enjoy this beautiful venue.

This event will be another opportunity for great golf, where some of Europe's most talented amateur golfers come together to compete at the highest level of team golf in friendly rivalry.

My best wishes to the teams, officials and supporters. Play well, enjoy yourselves and I hope that you will all get the chance to make new friendships, which may well last a lifetime.

Haukur Örn BIRGISSON
President
European Golf Association

Message from Mr. Gonzaga Escauriaza, President, Royal Spanish Golf Federation.

The Royal Spanish Golf Federation is incredibly pleased to host the European Amateur Team Championship in the amazing PGA Golf de Catalunya, where particularly important tournaments have been played, including 3 editions of the Spanish Open and several European Tour events. Great facilities, wonderful resort and a course recognised all over the world.

My gratitude to the President and Board of PGA Golf Catalunya for their generosity.

I wish all players, captains, and officials a very enjoyable and pleasant championship.

Gonzaga Escauriaza
President
ROYAL SPANISH GOLF FEDERATION

Message from Mr. David Plana, CEO, PGA Catalunya Golf and Wellness

PGA CATALUNYA
GOLF AND WELLNESS

On behalf of everyone here at PGA Catalunya Golf and Wellness, it is my pleasure to welcome all competitors, officials, and supporters to the European Amateur Team Championship.

This is a prestigious event with a rich history of participants, victors and host venues dating back to 1959, and our thanks go to the European Golf Association for inviting PGA Catalunya Golf and Wellness to stage this year's edition.

Our resort is well versed in hosting elite level tournaments, and our magnificent Stadium Course earned the plaudits of some of the world's best players during the Open de España in 2000, 2009 and 2014, and the European Tour Qualifying School Final Stage between 2008 and 2016.

Now it is fantastic to see the next generation of talented golfers tackle the challenging layout, which is arguably in the best condition we have ever seen.

Over the winter we have invested considerable time, money and energy in various upgrades, which I am sure you will agree have taken it to yet another level. And in our high-tech Golf Hub, you have one of the finest practice facilities in Europe at your disposal.

When your attention is not on the competition, I hope that you can find time to enjoy the other wonderful aspects of PGA Catalunya Golf and Wellness. Whether it's a walk among the resort's beautiful pine forests or a visit to our new Wellness Centre, we have everything you need to switch off and relax.

I wish you all a healthy and enjoyable week.

David Plana
CEO, PGA Catalunya Golf and Wellness

LIST OF REMINDERS TO PARTICIPATING COUNTRIES

Please meet the following deadlines no later than the indicated date.

- 17 May** Last day to enter (17:00 CET) on <http://www.ega-golf.ch/>-
Entry forms (password required.).
- 16 June** Last day to make Hotel reservations, see accommodation.
- 21 June** Last day to pay the Team Fee, see additional information – Team Fee.
- 22 June** Last day to send details about arrival and departure, see transportation.
- 23 June** Last day to pay for accommodation, payment details will be provided.
- 24 June** Last day to submit the Team Form.

OFFICIAL AIRPORT AND TRANSPORTATION

BY PLANE: The closest flight destination is Girona.

Girona Costa Brava Airport: The Girona-Costa Brava Airport is located just 6 km from PGA Catalunya Resort and services over 5 million passengers annually.

Barcelona Airport: Barcelona El Prat is a fantastic alternative to the Girona-Costa Brava Airport offering a host of airline opportunities just 70 minutes away from PGA Catalunya Resort.

BY TRAIN: Nearest station: Caldes de Malavella (5 km), Sils (10 km); High speed train (AVE): Girona (17 km)

IMPORTANT INFORMATION FOR YOUR TRIP: Covid - Information

TRANSPORTATION: Please be aware - There will be transfers organized by the Spanish Golf Federation only from the **Barcelona airport** to the hotels and from the hotels to Barcelona Airport. Teams that will arrive by plane need to provide us with their travel details through the travel form (Deadline: 22 June, mail to: loreto.uhagon@rfegolf.es). No transfers will be organized from Girona Airport to Hotels. This airport is only 6 kms from PGA Catalunya Resort, is easier for teams to take taxis.

Be aware: Face masks are mandatory in the bus, the airplane and at the airport of Girona or Barcelona.

ACCOMMODATION BOOKING REQUESTS

Must be made as soon as possible and **no later than 16 June** to ensure availability.

Please fill out the [Accommodation Booking Form](#)

Send it by email to reservations@pgacatalunya.com - or Phone Number: **+34 972 472 249** - By **16 June 2021**

ACCOMMODATION - OPTION 1

LAVIDA HOTEL ***

PGA Catalunya Golf and Wellness

PGA Catalunya Resort Carretera NII km 701 - 17456, Girona

Phone: +34 872 59 99 01

Website: Lavidia Hotel

LAVIDA HOTEL ***	Price per night Single Room	Price per night Double Room
BED & BREAKFAST <i>(Buffet breakfast and VAT included)</i> Tourist Tax Not Included	135 €	145 €

Located close to the clubhouse, LAVIDA Hotel is a stylish and modern hotel aimed at the active traveller, featuring a swimming pool and a restaurant. It also offers convenient access to the resort's other facilities.

ACCOMMODATION - OPTION 2

HOTEL CAMIRAL*****

PGA Catalunya Golf and Wellness

Carretera N-II, Km. 701 - 17455 Caldes de Malavella, Girona

Phone: +34 972 18 10 20

Website: Camiral Hotel

HOTEL CAMIRAL*****	Price per night Single Room	Price per night Double Room
<p>BED & BREAKFAST <i>(Buffet breakfast and VAT included)</i> Tourist Tax Not Included</p>	205 €	215 €

Hotel Camiral combines contemporary design with striking urban-chic interiors. It is a member of the coveted Leading Hotels of the World portfolio.

PGA CATALUNYA – STADIUM COURSE

Club House view

View Hole 3

STADIUM COURSE – SCORE CARD

Due to Works on the course, the 6th hole will be played as a par 3 – 148 m.

FIRMA: JUGADOR/A											FIRMA: MARCADOR/A													
VC	VS	HOYOS	1	2	3	4	5	6	7	8	9	IDA	10	11	12	13	14	15	16	17	18	VTA.	TOTALES	
77.1	155	NEGRAS	398	350	512	376	190	376	535	169	437	3343	399	172	482	385	413	450	183	444	419	3347	6690	H A N D I C A P N E T O
76.2	154	BLANCAS	398	350	489	376	190	376	496	169	437	3281	368	172	482	363	405	183	421	411	3255	6536		
73.6	150	AMARILLAS	361	324	457	359	174	350	476	136	392	3029	347	150	472	350	381	445	160	364	382	3051	6080	
71.8	146	AZULES	321	311	432	342	162	343	450	120	374	2855	317	130	462	328	353	401	136	352	360	2839	5694	
		PAR	4	4	5	4	3	4	5	3	4	36	4	3	5	4	4	5	3	4	4	36	72	
		HCP.	3	5	13	9	7	11	17	15	1		12	16	14	6	4	18	10	8	2			
78.0	151	AZULES	321	311	432	342	162	343	450	120	374	2855	317	130	462	328	353	401	136	352	360	2839	5694	
73.9	141	ROJAS	296	260	387	324	145	284	416	100	337	2549	263	109	400	315	304	364	112	293	329	2489	5038	
NOTAS																								

IRRIGATION WITH REGENERATED WATER - NOT SAFE TO DRINK!

RIEGO CON AGUA REGENERADA ¡NO POTABLE!

View 16th green

SCHEDULE OF THE EVENTS

Saturday:	3 July	Arrival of teams.
Sunday:	4 July	First practice round. Registration at the golf club ANTIGEN COVID TEST - (See Protocol Access) – From 08:00 to 15:00 hours Registration at PGA Catalunya Golf Tournament office
Monday:	5 July	Second practice round, Captains' meeting – At tournament office – 17:00 hrs Team photo session – Following Captains meeting Opening Ceremony – Aprox. 19:00 hrs Due to Covid restrictions the Opening ceremony cocktail party is cancelled.
Tuesday:	6 July	Stroke play – Round 1
Wednesday:	7 July	Stroke play – Round 2
Thursday:	8 July	Match play – Round 1
Friday:	9 July	Match play – Round 2
Saturday:	10 July	Match play – Round 3 Closing Ceremony - Aprox 18:30 hrs Farewell dinner – Barbecue Self-service dinner.
Sunday:	11 July	Departure of Teams

RELEVANT INFORMATION IN ALPHABETICAL ORDER

ANTI-DOPING:

All players are subject to the provisions of the International Golf Federation's Anti-Doping policy <https://www.igfgolf.org/medical-anti-doping/igf-anti-doping-committee/>. Any players who are taking medication and in doubt as to their clinical status should seek advice from the EGA Office not later than 30 days before the start of the championship.

CADDIES:

No caddies are permitted, these includes Team fellow members.

COURSE GUIDE:

The course guide of PGA Golf Club will be included in your tournament package.

ELECTRICAL ADAPTORS:

Please note that you may need electrical plug adaptors during your stay in Spain

ENTRIES:

Entries and Entry-fee payment (1000.-CHF) must be made via the EGA website:
<http://www.ega-golf.ch/> - Entry forms (password required)

Closing date for entries: Monday 17 May at 17:00

GOLF BAGS:

Storage room for golf bags, please check with PGA Catalunya staff

GOLF SHOP:

A well-stocked golf shop with clothing and other golf equipment is available.

HELPDESK:

Will be located in the Tournament Office

LOCAL RULES OF COMPETITION:

At registration, each team will receive the Local Rules of Competition. Any additional Local Rule will be provided to players at the latest by the starter before any stipulated round.

LOCKERS AT THE CHANGING ROOM:

2 lockers per team will be available upon request at the Pro Shop.

LUNCH & DINNER AT PGA GOLF CLUB

Lunch: The club offers a buffet lunch for all the participating teams at a price of EUR 30,00 € (beverages included). Bookings in advance. Teams lodged at the resort hotels can charge all the extras to their respective rooms.

Dinner: La Selva Room (Hotel Camiral). Menu to choose between 2 starters + 2 main + 2 desserts. Price € 40 VAT included, and drinks included. Also available is the Club Café in the Club House and the 1477 in the Hotel Camiral.

MEDICAL SERVICE:

Medical service will be provided during the whole championship.

METAL SPIKES:

Please note that shoes with metal spikes are not allowed at PGA Catalunya Golf.

OFFICIAL NOTICE BOARD:

<https://www.rfegolf.es/default.aspx>

PLAYERS' LOUNGE:

Cafeteria and Lobby area at PGA Catalunya Golf.

PRESS OFFICE: -

There will be a press office in the clubhouse with necessary equipment.

REGISTRATION:

Teams are requested to register on 4 July at the Championship Office in PGA Golf Catalunya, after passing a Covid antigens test. All details concerning the championship will be provided upon registration.

ANTIGEN COVID TEST - (See Protocol Access) - From 08:00 to 15:00 hours

RESTAURANTS:

Restaurant facilities are available at PGA Golf Catalunya.

The teams will have at their disposal in the main restaurant of PGA Golf Catalunya (reserved only for participating teams).

TROLLEYS:

There will be push trolleys available for all participants free of charge.

A few electric trolleys will be available at a price of 25 € / round. Those teams interested in booking these electric trolleys must contact PGA Catalunya.

TEAM FEE:

Each participating team is required to pay a team fee of EUR 1.500 (not to be confused with the EGA entry fee). The team fee will help covering the following costs-Club house locker rooms, practice balls for the week, pull trolleys, transportation of teams between Barcelona airport and Resort, social events, Farewell Dinner, greenkeeping team and more. The team fee of EUR 1500 is for seven people (six players and a captain). The cost for additional persons is EUR 250 per person.

Considering the uncertainties of the period we are living in and any foreseeable travel restrictions, please note that the team fee amount is subject to a limited increase once the exact number of competing teams will be known.

For payment, please make a deposit by wire transfer to the Royal Spanish Golf Federation **no later than 21 June** Nominal deposit with the team name.

Royal Spanish Golf Federation Bank Details:

SWIFT: CAHMESMMXXX

IBAN: ES54 2038 2956 7868 0007 5045

BANK: BANKIA

Please, indicate the NAME OF THE COUNTRY

In order to issue the correspondent invoices at receiving them, we kindly require you to send by email to loreto.uhagon@rfegolf.es your Tax data (Name, Tax Identification Number, Street, ZIP, City, Country)

TEAM PHOTO

A Team photo session is scheduled on Monday 5 July at the golf club just before the opening ceremony. The timetable will be received upon registration. Dress code is the official Team dress.

WEBSITE AND LIVE SCORING:

Official website: [EATC 2021](#)

There will be live scoring during the championship. Photos and news about the championship will also be published on the website.

WI-FI:

Free Wifi is available in the club house and at the hotels.

CONTACTS

OFFICIAL CONTACTS

EUROPEAN GOLF ASSOCIATION

Championship Manager: Arnaud Baratçabal

Email: arnaud@ega-golf.ch

Phone: +41 217857060

PGA CATALUNYA GOLF AND WELLNESS

Carretera N-II - Km. 701

17455 Caldes De Malavella

Girona, Spain

Golf enquiries: proshop@pgacatalunya.com. Phone: +34 972 472 577

Lodgement enquiries: reservations@pgacatalunya.com. Phone: +34 972 472 249

Organization & General Enquiries: proshop@pgacatalunya.com Phone: +34 972 472 577

ROYAL SPANISH GOLF FEDERATION:

Organizing Committee: Ernesto Fernández Gamboa

Email: ernesto.fernandez@rfegolf.es

Phone: +34 91 555 26 82

Assistant: Loreto Uhagón

Email: loreto.uhagon@rfegolf.es

ACCOMMODATION BOOKING FORM

FEDERATION / UNION:	
E-mail:	
Cell Number	
Contact Person	

LAVIDA HOTEL***

Number of rooms required, please indicate B&B, HB or FB:

Single:

Twin:

HOTEL CAMIRAL*****

Number of rooms required, please indicate if you want to hire dinner in advanced:

Single:

Twin:

All hotel charges are the responsibility of each participating country.

Date of arrival: _____

Date of departure: _____

CREDIT CARD AUTHORIZATION

In order to guarantee your reservation. Please complete your credit card details and sign where indicated.

Cardholder: _____

Credit card number: _____

Expiry date: __ / __

Signature: _____

Date: _____

**TO BE SENT BY EMAIL TO: reservations@pgacatalunya.com - or
Phone Number: +34 972 472 249 - By 16 June 2021**

**TRAVELLING DETAILS FORM
(BARCELONA AIRPORT)**

FEDERATION / UNION:	
----------------------------	--

Contact person on arrival: _____ Cell Phone: _____

HOTEL BOOKED: _____

There is no availability of transfer from Girona airport. This airport is only 6 kms from PGA Catalunya Resort, is easier for teams to take taxis.

ARRIVAL - BARCELONA AIRPORT			
Departure airport :			
Date:			
Airline:		Flight No.:	
Arrival Time:			
Number of people:			

DEPARTURE- FROM BARCELONA AIRPORT			
Destination airport:			
Date:			
Airline:		Flight No.:	
Arrival Time:			
Number of people:			

Date, signature and Official stamp:

TO BE SENT BY EMAIL TO loreto.uhagon@rfegolf.es - By 22 June 2021

TEAM MEMBERS FORM

FEDERATION / UNION:	
----------------------------	--

TEAM MEMBERS (in alphabetical order of Surname):

	Player name	Player surname	Date of birth	EGA Handicap
1.				
2.				
3.				
4.				
5.				
6.				

No. of trolleys required: _____

	Name	Cell Number	E-mail
Name of Captain: Must be an amateur Golfer Cell no./e-mail:			
Name of Advisor: Cell no./e-mail:			

Name of officials/coaches...	Function	Farewell dinner (yes/no)

Date, signature and Official stamp: _____

TO BE SENT BY EMAIL TO loreto.uhagon@rfegolf.es - By 24 June 2021

PRESS REQUIREMENTS FORM

FEDERATION / UNION:	
----------------------------	--

Name of journalist:	
E-mail:	
Mobile phone:	
Newspaper, website or Magazine:	

ACCOMMODATION REQUIRED: This booking must be included in the Accommodation Booking form.

IF NOBODY ATTENDS THE CHAMPIONSHIP:

E-mail address to send daily results: _____

Date, signature and Official stamp: _____

TO BE SENT BY EMAIL TO miguel.caderot@rfegolf.es - By 10 June 2021

R.F.E.G

COVID - 19

GENERAL GUIDELINES

OFFICIAL COMPETITION GUIDELINES OF THE ROYAL SPANISH GOLF FEDERATION

PROTECTION MEASURES AGAINST COVID- 19

EUROPEAN AMATEUR TEAM CHAMPIONSHIP

GENERAL GUIDELINES:

Update 26/05/2021

1. The RFEG organizing committee present at the tournament will undergo a preventive test before the start of the competition.
2. The number of participants will be **96**.
3. The number of companions per player is limited to 1 (which will have to be the same throughout the tournament) to avoid crowds and facilitate the development of the event in safe conditions for everyone. At the time of registration, each companion will be given accrediting bracelets of different colors to wear each day of training and competition.
4. It is strongly recommended to reduce the number of close contacts at all times to a maximum of 4 people. Establishing a contact bubble is considered the most effective way in reducing contagion and facilitating traceability.
5. Each participant and one accompanying person, if exists, **will undergo an antigen COVID test on site before the start of the competition and will have to give a negative test result to access the club's facilities. This test will take place the 4th July - From 8:00 to 15:00 hours**. A positive result from the player or companion will imply non-acceptance in the tournament. The registration time must be 90 minutes before your departure time for practice.
6. The players and their companion must also deliver to the tournament office, before accessing to use the club's facilities, the **Certificate from the Team Captain** and the **Personal Location Form** duly completed and signed.
7. In the case a player informs the organization that has symptoms compatible with those of COVID, the player will be isolated, referred to the nearest Health Center for evaluation and in the case that the player tests positive for COVID, the health authorities will be immediately informed so that they can proceed according to the current regulations.

8. Each player will be allowed access to the field only 90 minutes before the start. At the end of his round, player will be able to use the practice facilities for 1 hour. The temperature at the starting tee will be taken daily and if it exceeds 37.5 °C, the player will have to leave the club..
9. The organization will place disinfectant hydrogel dispensers in strategic places: tee 1 and 10, next to the water coolers, practice range, putting green, card delivery, entrance to the club facilities, toilets, and any place that the organization considers strategic to ensure the safety of the players.
10. The local rules and permanent local rules of the RFEG, as well as pin positions, will be published on the website and tournament notice board to avoid being distributed on the tee.
11. Reminder banners (social distance, masks where they cannot be guaranteed, hand washing, etc..) will be placed in strategic places.

DURING THE COMPETITION

1. The "Recording Area" will be protected with screens to ensure health safety.
2. Caddies will not be allowed in order to safeguard the health of the players.
3. It is allowed to remove the flags from the holes. It is recommended that the player be disinfected with hydroalcoholic gel before and after use.
4. The use of rakes is allowed in the bunkers. It is recommended that the player be disinfected with hydroalcoholic gel before and after use.
5. The capacity of the practice areas will be limited to avoid crowding and to guarantee social distance.
6. The starting tees will have three points located with 2 meters distance, so that the players can place themselves with their bags and maintain a good social distance.

7. A line will be painted 10 metres behind each tee that cannot be crossed if the next tee is occupied.

The rules currently in place for health safety may vary at any time as stipulated by the responsible Administrations for this purpose.

Failure to comply with these rules will mean:

First infraction: Warning.

Second infraction: Disqualification and immediate abandonment of the Golf Club.

SOCIAL DISTANCING AND HYGIENE MEASURES

In general, social distancing is considered the most effective way to minimize the risk of disease transmission, along with good hygiene practices, such as regular hand washing.

In all competitions, and among those who are not on the field / playing court / Course, it is recommended to respect at all times a social distance of 1.5 meters, and in no case, less than that established as mandatory by the competent authorities .

Strict distancing measures must be applied between athletes and other groups of people who are in the sports facility or space where the competition takes place.

The use of the mask by athletes and refereeing teams during training and competitions is voluntary. In any case, at specific times and in exceptional situations of the pandemic, the regional authorities and / or the Spanish Golf Federation themselves, if they deem it appropriate, may demand the permanent use of masks during training and competitions when they are on the field / playing court.

It is mandatory for all athletes and other team members (Coaches, Captains, Officials, referees, etc.) to use the masks while they are not within the competition area or playing area, except for the coach or team adviser when he is giving instructions to his players.

Recommendations for participants, team members and sports delegations:

At family and social level:

- Comply with social distancing.
- Avoid displays of affection and affection that imply physical contact with third parties outside the area of habitual coexistence who may belong to a risk group.
- Reduce the number of contacts to the usual circle and reduce the number of people in social gatherings (recommended less than 10 people)
- Always use of the mandatory individual mask.
- Maintain exquisite hand hygiene with frequent washing with soap and water correctly.
- Use of hydroalcoholic solutions if hand washing with soap and water is not possible.
- Avoid touching your eyes, nose, and mouth with your hands.
- If it arises from sneezing or coughing, appear from any person, and cover yourself with your arm even wearing a mask or use disposable tissues, with subsequent hand washing.
- Replace the mask if it is damp.
- Extreme caution in crowded public places, keeping the distance of 1.5-2 meters.
- Avoid, if the health situation does not improve, public places where compliance with preventive measures may be more difficult to comply with.

- Maintain fluid communication with partners and close contacts in case any unwanted contagion arises.

During the Competition:

All the above from the individual and collective preventive sphere and, in addition, follow the next recommendations:

- Avoid greetings and displays of affection, by other forms of contact.
- Scrupulously control the maintenance of hygiene and disinfection of the facilities and implements necessary for sports practice.
- Avoid physically coinciding with the other team or other athletes on arrival and exit from the facilities.
- Do not share bottles of water or any other liquid, having to do an exclusive individual use.
- Do not share the necessary implements for the practice of sport.
- Be extremely scrupulous with all health, medical and physiotherapeutic care before, during and after competition.
- Have all the sanitary guarantees of all participants, including officials, referee teams and other people who participate in the development of the match.

REGISTRATION PROTOCOL

1. **The club will open its facilities to championship participants on Sunday 4 July**
2. **Participants, companions and tournament organization staff, will undergo an Antigen COVID test with a negative result before accessing the rest of the golf club facilities.**

PROCEDURE FOR REGISTRATION

1. The temperature will be taken daily Upon arrival at the host club to the participants, companions and all personnel involved in the competition.
2. **An antigen COVID19 test will be carried out on participants, companions and the personnel involved in the competition on 4 July from 8:00 to 15:00 hours.** The test will be free for all participants (players & captain), the companions, coach, officials. must pay the stipulated price 15€). The test should be conducted 90 minutes before the player's tee time.

- Once the test is done, all participants must stay there until they receive an SMS communicating the result of the test (about 10 minutes). Once the result has been received, and if this is negative, they should go to the registration area, before accessing any other area of the facility.
If the test result is positive, the team leader must notify the cancellation of the team to the tournament management and leave the golf club. It is recommended that all teams confirm that all team members are negative before starting the trip.

Companions who do not arrive on July 4th, will have to present upon arrival at the golf club a negative COVID antigen test carried out the same day.

- **For test PCR Covid return. The teams that need to do a PCR to return to their country, must, on the day of registration, agree with the Laboratory directly.**
3. Once the negative test result has been confirmed, participants and companions will go to the registration desk, where they must present the following documentation:
 - Result of the negative antigen test.
 - **Certificate from the Team Captain and Personal Location Form**
 - Confirm mobile phone number and Email address.
 - Each Player or companion will be given a personal and non-transferable accreditation that they must always carry with them and that may be required by any member of the Committee or the club. Those who do not carry it with them will not be allowed access to the facilities.

4. Complete registration will enable access to the rest of the club facilities

DAILY:

Temperature will be taken to all players at the starting tees. If the temperature of a player were higher than 37,5 °C, he will have to leave the club.

RECOMMENDATIONS:

Participants should not arrive at the golf club not earlier than 90 minutes before their starting time.

EGA
European Golf Association

PGA CATALUNYA
GOLF AND WELLNESS

COMPLIANCE WITH THESE RULES, WILL REDUCE THE POSSIBILITY OF VIRUS SPREADING.

WE STRONGLY RECOMMEND COMPLIANCE WITH HYGIENE AND SOCIAL DISTANCE RULES IN HOTELS AND RESTAURANTS.

R&A

ROLEX

CERTIFICATE FROM THE TEAM CAPTAIN

Mr./ Mrs.:, of legal age and with I.D:, with the telephone number: and address in number

as the Protocol Compliance Officer (DCP) of the team:

I CERTIFY

1. That no member of my Team has symptoms compatible with the SARS-CoV-2 Coronavirus (fever greater than or equal to 37.5 degrees, cough, general malaise, feeling short of breath, loss of taste, headache, fatigue, pain in neck, muscle pain, vomiting, diarrhoea) or any other typical symptoms of infections.
2. That no participant has tested positive or had close contact with any person or persons with possible or confirmed symptoms of COVID-19 in the 14 days immediately prior to the date of signing of this document.
3. That the security protocols and informative measures and hygiene and safety prevention measures of COVID-19 have been documented and made available to all participants of the Championship and that they have been informed of the exclusion from the competition and of the installation or limited area of the sports space for any of the participants who violate these rules.
4. That you are aware and accept that non-compliance with the COVID-19 regulations, especially the non-declaration of confirmed positive cases or people with symptoms, implies a very serious violation of the disciplinary code that can lead to a penalty of exclusion from the competition and, where appropriate, loss of the sports category.
5. That the organizer of the meeting has registered all the participants in it in order to be able to have traceability in the event of a positive or positive symptoms among any of the participants who have had close contact with the others on occasion of the meeting.

At the same time, I declare to be informed of the specific protection and hygiene measures established in the Protocol of the CSD and of the Spanish Golf Federation of whose standards are Obligatory for participants in official sports competitions of Golf and for all clubs affiliated to the Federation who participate in them.

Compliance with the aforementioned rules is an individual responsibility of each of the participants and the club or entity that organizes the meeting, without there being any responsibility on the part of the Spanish Federation of ... of the infections that on the occasion of the competition dispute may occur.

And for the record for the appropriate purposes, I issue this certificate in Girona (Spain) the

Date: of.....

Signature:

PERSONAL LOCATION FORM

To be completed by all participants in the competition and companions:

Name and Surname: <i>(As they appear on the DNI or in the Passport or other valid identity document)</i>	
Address during the competition: <i>(Street/Apartment/number, town/Country:</i>	
Mobile Phone:	
E-mail:	
Countries and cities you visited or where you were in the last 7 days:	

Answer the following questions in relation to the last 14 days.

1.- Have you had close contact with someone diagnosed with COVID-19?

YES NO

2.- Have you provided direct care to COVID-19 patients?

YES NO

3.- Have you visited or stayed in a closed environment with a patient with COVID-19 disease?

YES NO

4.- Have you worked / studied closely or shared the same work or class environment with COVID-19 patients?

YES NO

5.- Have you traveled with a COVID-19 patient by any means of transportation?

YES NO

6.- Have you lived in the same home as a COVID-19 patient?

YES NO

7.- Have you been vaccinated against COVID19?

YES NO

If so, dates and vaccination phase:

Specify vaccine:

SIGNATURE:

Date:

This information may be shared with local Public Health authorities to allow rapid contact tracing if a participant in the event suffers from the COVID-19 disease or came in contact with a confirmed case.