

SPAR FLANDERS DIAMOND TOUR

UCI

5e manche Lotto Cycling Cup

137,7km

NRW

10-06-2018

TECHNISCHE GIDS

GUIDE TECHNIQUE - TECHNICAL GUIDE

NEW
THINKING
NEW
POSSIBILITIES

AUTOBEDRIJF DE JONG
HERENTALS • GROBBENDONK

Wij wensen u van harte welkom

We wish you very welcome

Nous vous souhaitons la bienvenue

Wir wünschen Ihnen herzlich willkommen

Le deseamos la bienvenida

Auguriamo il benvenuto

Życzymy mile widziane

!!! PARKING TEAMS !!!

AUGUST HERMANSPLEIN

RIDERS to START/FINISH

NIJLEN → Bereikbaarheid vanuit Antwerpen - **accessibility from Antwerp** - **accessibilité d'Anvers**

- 🌐 U bereikt Nijlen via E34/E313 (Luik/Hasselt/Eindhoven/Turnhout)
Nijlen reachable via E34/E313 (Luik/Hasselt/Eindhoven/Turnhout)
Vous atteignez Nijlen par E34/E313 (Luik/Hasselt/Eindhoven/Turnhout)
- ← Houd links aan en rij door op E313 (Luik/Hasselt)
Keep left and continue on E313 (Luik/Hasselt)
Tourner à gauche et continuer sur E313 (Luik (Liège)/Hasselt)
- ➔ Neem afslag 19 (Massenhoven) naar N14 richting Lier/Nijlen/Zandhoven
Take exit 19 (Massenhoven) to N14 towards Lier/Nijlen/Zandhoven
Prendre la sortie 19 (Massenhoven) à la direction N14 Lier/Nijlen/Zandhoven
- ← Bij de verkeerslichten gaat u linksaf richting Lier N14 (Liersebaan)
At the traffic lights turn left towards Lier N14 (Liersebaan)
Au feu de circulation, tournez à gauche direction Lier N14 (Liersebaan)
- ← 2^e verkeerslicht linksaf richting Nijlen N16 (Nijlensesteenweg)
2nd traffic light turn left towards Nijlen N16 (Nijlensesteenweg)
Au 2^eme feu à gauche vers N16 Nijlen (Nijlensesteenweg)
- ↑ Brug over (Broechemsesteenweg), ga verder (Albertkanaalstraat)
Cross bridge (Broechemsesteenweg), continue (Albertkanaalstraat)
traverser le pont (Broechemsesteenweg), continuer (Albertkanaalstraat)
- ↑ Na +/- 2,3 km aan het verkeerslicht in Nijlen centrum, rechtdoor richting Bevel
After +/- 2,3 km at the traffic light Nijlen center, straight ahead, direction Bevel
Après +/- 2,3 km, tourner à gauche au feu de circulation dans le centre Nijlen, tout droit direction Bevel
- ➔ Pijlen volgen richting parking (August Hermansplein) → voor spoorweg links afslaan = PARKING
Follow arrows to parking (August Hermansplein) → before railroad left = PARKING
Suivez flèches direction parking (August Hermansplein) → avant chemin de fer à gauche = parking
→ à la jonction garder gauche

NEW**NIJLEN** → Bereikbaarheid vanuit Hasselt - **accessibility from Hasselt** - **accessibilité Hasselt**

- 🌐 U bereikt Nijlen via E313 Antwerpen/Brussel – afrit 20 (Herentals-West/Grobbendonk)
You can reach Nijlen via E313 Antwerpen/Brussel – exit 20 (Herentals-West/Grobbendonk)
Vous atteignez Nijlen par la E313 Anvers/Bruxelles – sortie 20 (Herentals-West/Grobbendonk)
- ➔ Sla rechtsaf richting Nijlen/Lier N13 (Herentalsesteenweg)
Turn right towards Nijlen/Lier N13 (Herentalsesteenweg)
Tourner à droite direction N13 Nijlen/Lier (Herentalsesteenweg)
- ↑ Ga verder op de N13 (Herentalsesteenweg, Liersesteenweg, Bouwelsesteenweg)
Continue on the N13 (Herentalsesteenweg, Liersesteenweg, Bouwelsesteenweg)
Continuer sur la N13 (Herentalsesteenweg, Liersesteenweg, Bouwelsesteenweg)
- ➔ Na 7 km heeft u Nijlen bereikt, sla linksaf aan kerk en ← linksaf voor spoorweg (pijlen volgen parking)
After 7 km you have reached Nijlen, turn ← left at the traffic lights (church) and turn back to the ← left before railway crossing to parking (follow the indications)
Après 7 km, vous avez atteint Nijlen, tourner ← à gauche au feu et encore à ← gauche avant le chemin de fer (suivre l'indications)

NEW

TECHNISCHE GIDS / TECHNICAL GUIDE

Naam / Name:	SPAR FLANDERS DIAMOND TOUR
Gemeente / Municipality:	NIJLEN
Organisatie / Organization:	Nijlen Cycling Events vzw
Datum / Date:	10 juni 2018 / june 10th 2018
Categorie / Category:	Dames Elite UCI 1.1 / Women Elite UCI 1.1
Afstand / Distance:	137,7 KM / 1 grote ronde van 22,5 km / 1 big lap of 22,5 km + 8 lokale ronden van 14,4 km = 137,7 km / + 8 local laps of 14,4 km
Prijzen / Prices:	volgens UCI Barema / conform UCI rules → € 2 460,-
Bijkomend / Additional:	Rushes/sprints: € 75,- / € 50,- / € 25,-
Inschrijvingen / Registrations: Permanentie / Permanency Start:	GITHO, Gemeentestraat, Nijlen - 08.30 u. - 09.45 u.
Permanentie / Permanency Finish:	Bevelsesteenweg 60, Nijlen
Briefing:	GITHO, Gemeentestraat, Nijlen - 10.00 u.
Kleedkamers / Dressing Rooms Douches / Showers:	Gemeentelijke Sporthal / Local Sporthal, Gemeentestraat 36 A, Nijlen
Parking:	P Teams & Officials: August Hermansplein, Nijlen
NEW!!! WAY TO START	Opstelling volgers / Setup followers: Kreitenbergstraat, Nijlen
Tekenen Controleblad Signature Sheet Starting	13.00 u. Podium
Start:	14.00 u. aan Bevelsesteenweg 60, Nijlen
Feeding zone	Kruiskensbaan, 2560 Bevel (Nijlen)
Aankomst / Finish:	Bevelsesteenweg 60, Nijlen
Afleiding volgers/ Deviation Followers:	Retsestraat – Watertorenstraat – Vekenstraat - Guido Gezellestraat (275m voor aankomst / 275m before arrival) Nijlen
Fotofinish / Photofinish:	Dubbele rugnummers / double back numbers
Huldiging / Honouring:	Podium aan aankomstlijn / podium at the finish 10 min. na aankomst / 10 min. after arrival
Opmaak uitslag / Classification:	Jurywagen bij aankomst / jury car at the finish line
Radiotour:	Radiotour 1 - Freq. Kan 1 – 164.63125
Neutrale wagens / Neutral cars:	Belgian Neutral Car Service – 2 wagens + 1 moto
Medische assistentie / Medical Assistance:	Ambulance EMES + moto + dokter in wedstrijd / doctor in race
Anti-Doping controle:	Kempens Diamantmuseum, Spoorweglei 42, Nijlen
Koersdirecteur / Race director:	Dirk Dillen - ☎ +32 476 89 89 46

Dichtstbijzijnde ziekenhuizen / Hospitals nearby:

- ☑ H. Hartziekenhuis, Mechelsesteenweg 24, 2500 Lier – ☎ +32 3 491 23 45
- ☑ AZ Herentals, Nederrij 133, 2200 Herentals – ☎ +32 14 24 61 11
- ☑ Imelda Ziekenhuis, Imeldalaan 9, 2820 Bonheiden – ☎ +32 15 50 50 11

TEAMPRESENTATION

13:00

FOLLOW

LOTTO CYCLING CUP START

LOTTO CYCLING CUP START

5^e / 5th SPAR Flanders Diamond Tour Nijlen

5e wedstrijd van de LOTTO CYCLING CUP 2018 / 5th race of the LOTTO CYCLING CUP 2018

WEDSTRIJDREGLEMENT / COMPETITION RULES:

Artikel 1: Organisatie / Article 1: Organization

De "5^e SPAR Flanders Diamond Tour" wordt georganiseerd door de vzw Nijlen Cycling Events, met zetel te Nijlen, Broechemsesteenweg, 133/F, 2560 Nijlen en dit onder de reglementen van de UCI en van de BELGIAN CYCLING. De vzw Nijlen Cycling Events wordt bestuurd door een college van 3 bestuurders, waarbij de namen terug te vinden zijn op de website van de vereniging: www.flandersdiamondtour.be en dit onder de hoofding "Contact".

The "5th SPAR Flanders Diamond Tour" is organized by the vzw Nijlen Cycling Events, whose registered office is at Nijlen, Broechemsesteenweg under the regulations of the UCI and of the BELGIAN CYCLING. The vzw Nijlen Cycling Events is governed by a board of 3 directors, whose names can be found on the website of the Association: www.flandersdiamondtour.be and this under the heading "Contact".

Als contactpersonen voor deze wedstrijd fungeren / Act as contacts for this race:

1. Inschrijvingen teams / Subscribing teams: info@lottocyclingcup.be
2. Dirk Dillen (voorzitter), Broechemsesteenweg 133 bus F, 2560 Nijlen
dillen.dirk@telenet.be 📞 +32 476 89 89 46
3. Nancy Ruelle, nancynence@gmail.com 📞 +32 485 42 80 80
(secretariaat / secretariat)

Artikel 2: Type wedstrijd / Article 2: Type of event

De SPAR Flanders Diamond Tour betreft een wedstrijd van het niveau UCI 1.1. Dames-Elite. Deze wedstrijd maakt deel uit van de Lotto Cycling Cup 2018, een regelmatigheids criterium van UCI 1.1 en 1.2 – wedstrijden. De reglementen van deze Lotto Cycling Cup 2018 hieronder zijn ook van toepassing op deze wedstrijd. In overeenstemming met de UCI-reglementen worden volgende punten toegekend aan de eerste 25 rensters in de uitslag:

The SPAR Flanders Diamond Tour concerns a race of the UCI 1.1 level. Women-Elite. This race is part of the Lotto Cycling Cup 2018, a regularity criterium of UCI 1.1 and 1.2 races. The rules of this Lotto Cycling Cup 2018 below also apply to this race. In accordance with the UCI rules are following points awarded to the first 25 cyclists in the result:

1°	125	6°	40	11°	15	16°	3	21°	3
2°	85	7°	35	12°	10	17°	3	22°	3
3°	70	8°	30	13°	5	18°	3	23°	3
4°	60	9°	25	14°	5	19°	3	24°	3
5°	50	10°	20	15°	5	20°	3	25°	3

Artikel 3: Tijdslimiet / Article 3: Timelimit

Enkel de rensters die de volledige afstand van de wedstrijd zullen hebben afgelegd met een maximale achterstand van 8% van de tijd waarin de winnares dit heeft gedaan, zullen in de officiële uitslag opgenomen worden.

Only cyclists who have finished the entire distance of the race with a maximum delay of 8% of the time in which the winner has done this, will be recorded in the official results.

Artikel 4: Deelnemers / Article 4: Participants

De SPAR Flanders Diamond Tour wordt verreden in een interclubformule voorbehouden voor 29 ploegen van minimum 4 en maximum 6 deelnemers. Het vormen van zogenaamde mixed-teams is hierbij niet toegelaten conform de reglementeringen van de UCI.

De organisatie zal, op basis van de kandidaturen, een selectie maken van 29 deelnemende ploegen.

Zij zal hierbij een gezonde mix nastreven van Belgische en buitenlandse ploegen.

De organisator is vrij om de ploegen van zijn keuze uit te nodigen. De ploegen kunnen de uitnodiging dan accepteren of weigeren. De organisator nodigt de ploegen uit zelfs als het event een individuele tijdrit is.

Verder kan de organisator de renners geen enkele vorm van deelname kost aanrekenen. De uitnodiging is gratis.

**Bij afzegging inschrijving of niet opdagen op de wedstrijd wordt een boete aangerekend van € 250,-
Wij verwijzen hiervoor naar het Lotto Cycling Cup & UCI reglement onder artikel 1.2.053.**

The SPAR Flanders Diamond Tour is held in an interclub formula reserved for 29 teams of minimum 4 and maximum 6 participants. The forms of so-called mixed-teams is not allowed in accordance with the regulations of BELGIAN CYCLING. The Organization, on the basis of candidatures, will make a selection of 29 participating teams. They will pursue a healthy mix of Belgian and foreign teams.

The organiser is free to invite the teams of its choice. The teams can then accept or turn down the invitation.

The organiser invites teams, even if the event is an individual time trial.

Furthermore, the organiser cannot charge riders or teams any kind of entry fee. The invitation is free of charge.

**At cancellation registration or not show up at the race there is a penalty charged of € 250,-
We refer to the Lotto Cycling Cup & UCI regulations, article 1.2.053.**

Zowel het Team als de organisator verbinden er zich toe het UCI-Reglement te respecteren

Ten minste 60 dagen op voorhand (10-04), de organisator zal het team uitnodigen (in het geval van nationale, regionale of clubteams, moet de organisator de nationale federatie van de genodigde inlichten).

Ten minste 50 dagen voor de wedstrijd (21-04), het uitgenodigde Team zal de Organisator schriftelijk informeren of het wenst deel te nemen aan de race of de uitnodiging wenst af te wijzen.

Ten minste 40 dagen voor de wedstrijd (01-05), de Organisator stuurt dit officiële UCI inschrijvingsformulier (naar behoren ingevuld maar niet ondertekend) naar het uitgenodigde Team.

Ten minste 20 dagen voor de wedstrijd (21-05), het Team zal het origineel van het naar behoren ingevulde inschrijvingsformulier (pagina 1 (ondertekend) en pagina 2) aan de Organisator terugzenden. De organisator ondertekent het formulier (pagina 1) om de beurt en stuurt het onmiddellijk terug naar het team.

72 uur vóór aanvang van het evenement (07-06), de sportdirecteur van het team moet de identiteit bevestigen van de rensters die starten bij de commissarissen door het inschrijvingsformulier te ondertekenen (pagina 2) - art. 1.2.090.

Both the Organiser and the Team undertake to respect the UCI Regulations

At least 60 days in advance, the organiser shall invite the team (in the case of national, regional or club teams, the organiser shall notify the national federation of the invitee).

At least 50 days before the race, the invited Team shall inform the Organiser in writing whether it wishes to participate in the race or wishes to decline the invitation.

At least 40 days before the race, the Organiser shall send this official UCI enrolment form (duly completed but not signed) to the invited Team.

At least 20 days before the race, the Team shall return to the Organiser the original of the duly completed enrolment form (page 1 (signed) and page 2); The Organiser signs the form (page 1) in turn, and returns it back to the Team immediately.

72 hours before the event's start time, the sport director of the Team must confirm the identity of the riders who will be starting to the commissaries panel, by signing the enrolment form (page 2) - art. 1.2.090.

Remember: Any party failing to meet the prescribed deadlines shall forfeit its rights.

De ploegen zullen dit document, behoorlijk ingevuld, met maximaal 6 effectieven en 2 reserves, **terugsturen ten laatste op 21 mei 2018**. Indien aan deze opgegeven selectie nog iets wijzigt, zullen de ploegen deze **wijzigingen ten laatste op 7 juni 2018 vóór 08.00 u. signaleren** zodat de organisatie tijdig een overzicht kan maken van de effectieve deelnemers.

The teams will return this form, duly filled in, with up to 6 staff and 2 reserves, **at the latest on 21 May 2018**. If in this specified selection something changes, the teams will notify these **changes at the latest on 7 June 2018 before 08.00 hr.** so that the organization can make a timely overview of the effective participants.

Flanders Diamond Tour

Artikel 5: Jury / Article 5: Jury

U.C.I.-Voorzitter / U.C.I.-Chairman:	COCCIONI Tiziana
Aankomstrechtter / Arrival judge (jury 5):	VERBIEST Patrick
Commissarissen/ Commissioners: Jury 2 Jury 3 Jury 4	TERMONT Gabriel DEMUNTER Patrick LEMMENS Eddy
Commissaris bezemwagen / Commissioner balais:	
Commissaris moto / Commissioner moto:	LISSENS Eddy
Piloot / Pilote moto Suzuki:	HERYGERS Paul
Info moto / Operator mylaps & U	VANHOUTE Sabine
Telecom verbinding / connection Radio Tour 1	= Freq. Kan 1 - 164.63125 - Intern 1 = Freq. Intern 168.596875 -1
Telecom Team jury:	AVONDS Melchior
Speaker Radio-Tour:	DE SMET DANNY
Uitslag & klassement / Results & classification:	DUYSSENS Karlien
UCI Medisch inspecteur / Doping Control Officer:	
Koersdirecteur / Race Director:	Dirk Dillen - ☎ +32 476 89 89 46

Artikel 6: Permanentie / Article 6: Permanence

6.1. Algemeen / General

De permanentie bevindt zich in het Githo, Gemeentestraat 41, Nijlen. **Vanaf 08.30 u. tot 09.45 u.** in de vergaderruimte. Vanaf 13.00 u. bevindt deze permanentie zich ter hoogte van de aankomstlijn.

The permanence is located in the conference room of GITHO, Gemeentestraat 41, Nijlen from 08.30 hr. to 09.45 hr. From 13.00 hr. this permanence will be situated near by the finish line.

6.2. Uitreiking rugnummers

De ploegleiders van de ingeschreven teams melden zich aan op de permanentie tussen 08.30 u. en 09.45 u. voor het afhalen van de rugnummers en de frameplaatjes van hun rensters.

Zij zullen op dat moment tevens een volgbewijs ontvangen voor hun ploegwagen, een wedstrijdreglement, een technische gids en een deelnemerslijst.

The team leaders of the registered teams sign up at the permanence between 08.30 hr. and 09.45 hr. before picking up the numbers and the frame images of their cyclists. They will also receive a follow at that time for their team car, race rules, a technical guide and a list of participants.

6.3. Briefing ploegleiders / Briefing team leaders

De vergadering voor ploegleiders begint om 10.00 u. stipt in het Githo.

Deze vergadering zal worden geleid door de voorzitter **COCCIONI Tiziana** van het college van commissarissen.

Op deze vergadering zal de volgorde van de ploegwagens bepaald worden door lottrekking.

Hiervoor gelden de regels van de UCI zoals bepaald in artikel 4 van het "Lotto Cycling Cup Reglement 2018".

The meeting of the race commissioners and team leaders begins at 10.00 hr. in Githo. This meeting will be led by the President of the college of commissioners **COCCIONI Tiziana** International UCI-Commissioner. At this meeting the order of the team cars will be determined by drawing lots. Subject to the rules of the UCI as provided for in article 4 of the "Lotto Cycling Cup rules of 2018".

De ploegleiders zullen hun rensters op de hoogte brengen van de afspraken die op deze vergadering werden gemaakt + van de afspraken uit het wedstrijdreglement en de technische gids.

De ploegleiders zullen hun rensters er tevens op attent maken dat zij het startblad dienen te ondertekenen, VERPLICHT per ploeg, op het podium ter hoogte van de aankomstlijn en dit van 13.00 u. tot 13.45 u.

The team leaders will have their riders closely acquainted with the agreements reached at this meeting + the agreements regarding the race rules and technical guide. **The team leaders will also inform their riders that they should sign the start sheet, OBLIGED per team, on stage at the level of the finishing line and this from 13.00 hr. to 13.45 hr.**

6.4. Briefing volgers / Briefing followers

De briefing van de volgers start onmiddellijk aansluitend aan de vergadering voor ploegleiders.

The briefing for followers will start immediately after the meeting of the team leaders.

6.5. Kleedkamers, douches en parking renners

Voor en na de wedstrijd kunnen de renster zich omkleden en douchen in de Sporthal te Nijlen, Beekstraat. Officiëlen, commissarissen en ploegen kunnen parkeren op het **August Hermansplein, Nijlen**.

Before and after the race the cyclists can change or take a shower at the local sports hall, Beekstraat, Nijlen. Officials, commissars, teams parking → **August Hermansplein, Nijlen**.

6.6. Start en aankomst / Start and arrival

De startopstelling van de rensters vindt plaats op de Bevelsesteenweg 60 ter hoogte van de vertreklijn. Er zal gezorgd worden voor een corridor zodat rensters steeds achteraan zullen kunnen aansluiten. De rensters dienen startklaar te zijn om **13.45 u**. De ploegleiders zullen hun ploegwagens voor de start opstellen in **de KREITENBERGSTRAAT**, Nijlen. Bij aankomst is er een afleiding voorzien voor alle ploegwagens zonder geldig doorlating bewijs "A"; zij zullen 275 m vóór de aankomst naar de Retsestraat worden afgeleid.

De eerste, de tweede en de derde renster in de uitslag van de wedstrijd, plus de winnares van de tussenspurten, plus de leidsters in de diverse klasseringen van de Lotto Cycling Cup dienen zich onmiddellijk na de aankomst aan te bieden voor de huldigingsceremonie op het podium. Er wordt een aankomsttentje voorzien waarin deze rensters zich even kunnen opfrissen en klaar maken voor de ceremonie.

The starting grid of the cyclists will take place on the Bevelsesteenweg 60 at the level of the start line. There will always be a corridor so that cyclists will be able to connect at the back. The cyclists should be ready at **13.45 hr**. The team leaders will draw up their team cars for the start on the **KREITENBERGSTRAAT**, Nijlen. On arrival there is a deviation provided for all team vehicles without a valid transmittance sign "A"; they will be derived at 275 m before the arrival to the Retsestraat.

The first, the second and the third cyclist in the outcome of the race, plus the winner of the rushes, plus the leaders in the various classifications of the Lotto Cycling Cup should be immediately present after the arrival for the tribute ceremony on stage.

There will be an arrival tent where these cyclists just can freshen up and gear up for the ceremony.

6.7. Medische assistentie / Medical assistance

De wedstrijd zal worden gevolgd door EMES met een ziekenwagen + moto en een dokter in de wedstrijd. Tevens zal er een vaste hulpstation ingericht worden ter hoogte van de aankomstlijn. Indien overbrenging naar een ziekenhuis tijdens of na de wedstrijd zou nodig zijn, dan zal dit naar één van volgende nabijgelegen ziekenhuizen zijn:

The race will be followed by an ambulance + moto and doctor in the race.

There will also be a fixed aid station set up at the level of the finishing line. If transfer to a hospital during or after the race would be necessary, then this will be to one of the following nearby hospitals:

- H. Hartziekenhuis, Mechelsesteenweg 24, 2500 Lier - ☎ +32 3 491 23 45
- AZ Herentals, Nederrij 133, 2200 Herentals - ☎ +32 14 24 61 11
- Imelda Ziekenhuis, Imeldalaan 9, 2820 Bonheiden - ☎ +32 15 50 50 11

6.8 Neutrale Service / Neutral Service

De Neutrale assistentie zal voorzien worden door Belgian Neutral Car Service met 2 auto's + 1 moto

The neutral Service will be managed by Belgian Neutral Car Service with 2 cars + 1 moto

6.9. Perscentrum – Press Center

Ten behoeve van de aanwezige persmensen zal er in het GITHO, Gemeentestraat, Nijlen aansluitingen voorzien zijn voor telefoon, fax en internet.

For the benefit of the present press people there will be connections available for phone, fax and internet in the GITHO, Gemeentestraat, Nijlen.

6.10. Radio-Tour

Wedstrijdinformatie: Radiotour 1 - Freq. Kan 1 - 164.63125

The radio frequency is on BELGIAN CYCLING Radio tour : Radiotour 1 - Freq. chan. 1 - 164.63125

Artikel 7: Parcours / Article 7: race track

1 x 22,5 km + 8 x 14,4 km = 137,7 km

Laatste 3 km

The last 3 km

Artikel 8: Uitreiking van de prijzen / Article 8: Prize money

Alle prijzen, behalve deze van de bergprijs en van de tussenspurten, zullen uitbetaald worden via BELGIAN CYCLING.

All prices except those of the mountain and rushes, will be paid through by the BELGIAN CYCLING.

Prijzenbarema

1 ^e	€ 380,00	6 ^e	€ 140,00	11 ^e	€ 60,00	16 ^e	€ 60,00
2 ^e	€ 330,00	7 ^e	€ 130,00	12 ^e	€ 60,00	17 ^e	€ 60,00
3 ^e	€ 270,00	8 ^e	€ 120,00	13 ^e	€ 60,00	18 ^e	€ 60,00
4 ^e	€ 170,00	9 ^e	€ 110,00	14 ^e	€ 60,00	19 ^e	€ 60,00
5 ^e	€ 150,00	10 ^e	€ 60,00	15 ^e	€ 60,00	20 ^e	€ 60,00

Artikel 9: Bijkomend klassement tussenspurten / Article 9: Additional classification rushes:

Na 22,5 km wedstrijd (Passage 1) en vervolgens na passage 3 na passage 5 en na passage 7 aan Finish-lijn te Nijlen, Bevelsesteenweg, ter hoogte van nr. 60, zal er een tussenspurten of rushes zijn ook duidelijk aangegeven in de wegbeschrijving van onze wedstrijd.

Onmiddellijk na het betwisten van de laatste tussenspurten zullen de ploegleiders verwittigd worden wie in dit klassement eerste, tweede en derde geworden is.

After 22,5 km race in line (1st crossing finishline) and then after 3th crossing 5th crossing and 7th crossing of the Finish-line of the race, Bevelsesteenweg 60 in Nijlen, there will be a rush/sprint challenge. These rushes are also clearly marked in the roadmap.

Immediately after racing the last rush, the team leaders will be notified who in this ranking is first, second and third.

Prijzen rushes / Scale of prices:

1 ^e	€ 75,00	2 ^e	€ 50,00	3 ^e	€ 25,00
----------------	---------	----------------	---------	----------------	---------

De rensters kunnen hun prijs afhalen op het podium ter hoogte van de finishlijn tot 1 uur na het einde van de wedstrijd. De winnares van dit klassement van de tussenspurten, plus de leidster in het algemene rushesklassement van de Lotto Cycling Cup dienen zich onmiddellijk na aankomst van de wedstrijd aan te bieden voor de huldiging op het podium.

The cyclists can pick up their price on stage at the finish line until 1 hour after the end of the race. The winner in this classification of the rushes, plus the leader in the general rushes classification of the Lotto Cycling Cup should immediately be on stage after arrival of the race.

Artikel 10: Arbitrage / Article 10: Arbitration - Penalties

Alle deelnemers en volgers verklaren door hun deelname op de hoogte te zijn van de geldende regels voor UCI 1.1 wedstrijden, van de regels van de BELGIAN CYCLING, van het "Lotto Cycling Cup 2018" reglement en van dit wedstrijdreglement. Zij verklaren zich hiermee akkoord. Voor eventuele sancties of straffen geldt enkel de UCI-reglementering en bijbehorende sanctieregeling. Alle eventuele geschillen zullen beslecht worden door het college van commissarissen.

All participants and followers are supposed by their participation to be aware of the applicable rules of the UCI 1.1, BELGIAN CYCLING competition rules, of the "Lotto Cycling Cup 2018" regulation and by this competition rules. They declare to agree. For any sanction or punishment applies only the UCI-regulations and associated penalties. Any disputes shall be settled by the college of Commissioners.

Artikel 11: Anti-doping / Article 11: Anti-doping

Het UCI anti-dopingreglement en de Belgische wetgeving ter zake zijn van toepassing. De antidopingcontrole heeft plaats in het **Kempens Diamantmuseum, Spoorweglei 42, Nijlen**. Iedere renster dient zich persoonlijk te vergewissen of zij zich moet aanbieden bij de dopingcontrole.

De agent anti-doping zal aan de aankomstlijn en aan het dopinglokaal een lijst uithangen met de rugnummers van de rensters welke zich moeten aanbieden voor de dopingcontrole. De organisator zorgt voor de chaperonnes.

The UCI anti-doping rules and the Belgian legislation apply. The anti-doping control will take place in "Kempisch Diamond Museum" at **Spoorweglei 42, Nijlen**. Each rider must go in person to assure whether she has to go to the doping control.

The agent anti-doping will hang out a list at the finish line and at the local at **Kempens Diamond Museum, Spoorweglei 42, Nijlen** with the numbers of the cyclists who have to go to the doping control. The Organizer ensures the chaperones.

Artikel 12: Milieu / Article 12: Environment

De renners en de volgers moeten in alle omstandigheden respect tonen ten opzichte van het milieu. Het wegwerpen van afval, drinkbussen en andere objecten is niet toegelaten in de vrije natuur.

The riders and followers must show respect in all circumstances relative to the environment. The disposal of waste, drinking bottles and other objects is not allowed outdoors.

Wij danken onze partners voor hun steun in onze organisatie.
 We thank our partners for their support in our organization.
 Nous remercions nos partenaires pour leur soutien dans notre organisation.

SPAR COLRUYT GROUP

Herenthoutsesteenweg 88 - 2560 Nijlen Tel. 03 481 86 22

ZONDAG OPEN TOT 17 UUR!

www.sparnijlen.be - info@sparnijlen.be

SPAR FLANDERS DIAMOND TOUR

Internationale wielervedstrijd Women Elites 1.1 UCI

gemeente	straat			km	36km/u	38,5km/u	40km/u	aandacht voor / attention to
Nijlen	startopstelling + start		14:00					
Nijlen	Bevelsesteenweg		RD	0	14:00	14:00	14:00	
	Spoorweglei		RA	0,4	14:00	14:00	14:00	
	Rector De Ramstraat		RD	0,7	14:01	14:01	14:01	2x
	Herenthoutsesteenweg		RD	1,2	14:02	14:01	14:01	
	Nijlensesteenweg		RD	4,4	14:07	14:06	14:06	
Herenthout	De Merodestraat		RA	6,2	14:10	14:09	14:09	links aanhouden - keep left
	Bevelsesteenweg		RA	6,8	14:11	14:10	14:10	
	Heikant (WAY OUT)							WAY OUT
Bevel	Kruiskensbaan		RD	8,8	14:14	14:13	14:13	
	Itegemsesteenweg		RA	9,9	14:16	14:15	14:14	
	Heikant (WAY IN)							WAY IN
	Heikant		LA	10,9	14:18	14:16	14:16	3x
	Bevel Dorp		RD	12	14:20	14:18	14:18	
Kessel	Nieuwe Bevelsesteenweg		RD	12,8	14:21	14:19	14:19	
	Nieuwe Bevelsesteenweg		RD	13,3	14:22	14:20	14:19	500 m KASSEI - COBBLES
	Nieuwe Bevelsesteenweg		RD	13,3	14:22	14:20	14:19	300 m KASSEI - COBBLES
	Nieuwe Bevelsesteenweg		RD	15	14:25	14:23	14:22	1x
	Berlaarsesteenweg		LA	15,5	14:25	14:24	14:23	
	Bogaertsheide		LA	16,6	14:27	14:25	14:24	500 m KASSEI - COBBLES
	Bogaertsheide		LA	17,7	14:29	14:27	14:26	
	Nieuwe Bevelsesteenweg		RA	17,9	14:29	14:27	14:26	100 m KASSEI - COBBLES
	Nieuwe Bevelsesteenweg		RD	18,3	14:30	14:28	14:27	500 m KASSEI - COBBLES
	Bevel Dorp		RD	19,4	14:32	14:30	14:29	2x
	Nijlensesteenweg		LA	20,1	14:33	14:31	14:30	
1e passage Nijlen	Bevelsesteenweg		RD	22,5	14:37	14:35	14:33	RUSH 1

SPAR FLANDERS DIAMOND TOUR

Internationale wielervedstrijd Women Elites 1.1 UCI

gemeente	straat			km	36km/u	38,5km/u	40km/u	aandacht voor / attention to
	Spoorweglei		RA	22,9	14:38	14:35	14:34	
	Rector De Ramstraat		RD	23,2	14:38	14:36	14:34	2x
	Herenthoutsesteenweg		RD	23,7	14:39	14:36	14:35	
	Nijlensesteenweg		RD	26,9	14:44	14:41	14:40	
Herenthout	De Merodestraat		RA	28,7	14:47	14:44	14:43	links aanhouden - keep left
	Bevelsesteenweg		RD	29,3	14:48	14:45	14:43	
	Heikant (WAY OUT)							WAY OUT
	Kruiskensbaan		RD	31,3	14:52	14:48	14:46	RAVITO
	Itegemsesteenweg		RA	32,4	14:54	14:50	14:48	COLLECT ZONE
	Heikant (WAY IN)							WAY IN
	Heikant		LA	33,4	14:55	14:52	14:50	2x
	Bevel Dorp		RD	34,5	14:57	14:53	14:51	2x
	Nijlensesteenweg		RA	35,2	14:58	14:54	14:52	
2e passage Nijlen	Bevelsesteenweg		RD	36,9	15:01	14:57	14:55	
	Spoorweglei		RA	37,3	15:02	14:58	14:55	
	Rector De Ramstraat		RD	37,6	15:02	14:58	14:56	2x
	Herenthoutsesteenweg		RD	38,1	15:03	14:59	14:57	
	Nijlensesteenweg		RD	41,3	15:08	15:04	15:01	
Herenthout	De Merodestraat		RA	43,1	15:11	15:07	15:04	links aanhouden - keep left
	Bevelsesteenweg		RD	43,7	15:12	15:08	15:05	
	Heikant (WAY OUT)							WAY OUT
	Kruiskensbaan		RD	45,7	15:16	15:11	15:08	RAVITO
	Itegemsesteenweg		RA	46,8	15:18	15:12	15:10	COLLECT ZONE
	Heikant (WAY IN)							WAY IN
	Heikant		LA	47,8	15:19	15:14	15:11	2x
	Bevel Dorp		RD	48,9	15:21	15:16	15:13	2x
	Nijlensesteenweg		RA	49,6	15:22	15:17	15:14	
3e passage	Bevelsesteenweg		RD	51,3	15:25	15:19	15:16	RUSH 2
4e passage	Bevelsesteenweg		RD	65,7	15:49	15:42	15:38	
5e passage	Bevelsesteenweg		RD	80,1	16:13	16:04	16:00	RUSH 3
6e passage	Bevelsesteenweg		RD	94,5	16:37	16:27	16:21	
7e passage	Bevelsesteenweg		RD	108,9	17:01	16:49	16:43	RUSH 4
8e passage	Bevelsesteenweg		RD	123,3	17:25	17:12	17:04	
	Retsestraat		RA	137,5				afleiding
Aankomst	Bevelsesteenweg		RD	137,7	17:49	17:34	17:26	ARRIVAL

Wij danken onze partners voor hun steun in onze organisatie.
 We thank our partners for their support in our organization.
 Nous remercions nos partenaires pour leur soutien dans notre organisation.

SPAR COLRUYT GROUP

Herenthoutsesteenweg 88 - 2560 Nijlen Tel. 03 481 86 22
ZONDAG OPEN TOT 17 UUR!
 www.sparnijlen.be - info@sparnijlen.be

HYUNDAI
 NEW THINKING
 NEW POSSIBILITIES
AUTOBEDRIJF DE JONG
 HERENTALS • GROBBENDONK

Blushington
 HAIR - NAILS - MAKE UP - HAIR EXTENSIONS
 OP AFSpraak 0479 05 32 31

BW Best Western **PLUS**

ICPC
 bvba

ELLY VERCAMMEN
 www.hoorcentrum-nijlen.be
 Hoorapparaten-gehoorbescherming
 03 297 01 18 - 0497 63 23 24

N Nnieuw.be
 Neteland-Kempen

DAGVERSE AARDBEIEN
 www.OPHETVELD.be

SUNANTA THAI MASSAGE
 Kerkestraat - Nijlen
 Op afspraak 0497 36 83 80
 www.sunantathaimassage.be

VAN HERCK
 BOUWMATERIALEN
 VLOEREN
 DOE-HET-ZELF
 SANITAIR
 PARKET
 Verhistaan 2
 2270 HERENTHOUT
 Tel. 014 51 27 45
 Fax 014 51 45 59
 info@bouwmaterialen-vanherck.be
 www.bouwmaterialen-vanherck.be

Vastgoedhuys
 uw vertrouwen waard!

DAKWERKEN NICASI
 bvba
 Gratis prijs offerte
 Goorstraat 8 - 2560 Nijlen
 Tel.: 03/481.97.36
 dakwerken.nicas@skynet.be
 www.dakwerken-nicas.be
 ALLE DAK- EN TIMMERWERKEN
 LOOD- EN ZINKWERKEN
 NIEUWBOUW EN RENOVATIE
 10 JAAR WAARBORG

WIJNS
 vastgoed
 Johan Diels 0475 33 55 99

Crelan
 Bank & Verzekeringen

Kantoor Aerts & Moons

Limiet - Doors
 limiet-doors@hotmail.com
 +(32)0471/300.221

kl kantoor Laurijssen
 boekhouding en fiscaal advies bv-ba
 PAUL LAURIJSSSEN
 ZAAKVOERDER
 Tel. 0474 50 24 65
 e-mail: paul.laurijssen@klynnet.be
 koningsbaan 27 - 2560 Nijlen

Tourens - Brabant
Wanneshof
 Voor een snelle help of stevige maaltijd
 Broecchemsesteenweg 42 | 2560 Nijlen
 +32 3 411 02 32 | info@wanneshof.be

SETES² SUSTAINABLE
 ENERGY
 TECHNOLOGY
 SOLUTIONS &
 SERVICES

Bloemen en juwelen
Ateljee Gkl
 Elsendonkstraat 11
 - 2560 Nijlen
 03 481 97 51 | 0479 25 99 41 | 0472 08 86 05
 hobbyateljehobbi@telenet.be
 www.hobbyateljehobbi.be