

Introduction

The Dutch National Jamboree 2020 is an event during summer that lasts nine days, replacing summer camp for most groups. Together with other groups from inside, and outside of the Netherlands, you and your section will camp in one of the subcamps on the International Scout and Guide Center Scouting Estate Zeewolde. The program is filled with big, interesting and awesome activities. Taking part in this camp will be something you will always remember.

The Dutch National Jamboree 2020 is suited for the following participants:

- a. Youth participant who are, in 2020, a member of a scout section of a scouting group and have a minimum age of 11 years and a maximum of 14 years old.
If your country accepts other ages for a scout section, you are allowed to attend the Dutch National Jamboree, but you have to be aware of these ages in The Netherlands.
- b. Participation is only possible with a section, and sections can not have participants from mixed age groups. This is because each section will camp in different places.
- c. A section consists of youth participants and leaders. All leaders have to have the minimum age requirements of scouts: 18 years old.
- d. The guidelines handled for the leader – youth participants ratio is 1 to 6 for scouts sections, with a minimum of two leaders per section.
- e. The leaders attending are expected, next to taking care of their sections, to make some time available to help with tasks that support the organization and activities of the camp. Before the start of the Jamboree, the attending leaders will be sent details regarding what is expected of them.

1. Standard Terms and Conditions

- 1.1. Vereniging Scouting Nederland is the organizing party for the Dutch National Jamboree 2020 and the other party for participants.
- 1.2. The Dutch National Jamboree 2020 is being held on the International Scout and Guide Center Scouting Estate Zeewolde.
- 1.3. All youth participants and leaders arrive on the terrain, on Saturday the 25th of July 2020 within the assigned timeslot and will leave the terrain on Sunday the 2nd of August 2020, also within the assigned timeslot.
- 1.4. Participation is at your own risk.
- 1.5. The camp rules of the Dutch National Jamboree 2020 are inextricably connected to these Terms and Conditions for Participants. By agreeing to these terms and conditions, participants automatically agree to the camp rules. All participants are expected to keep to the camp rules at all times. The organization has the power to expel anyone who does not keep to the rules. The camp rules and the code of conduct will be published at our website <https://nj.scouting.nl/>.
- 1.6. All international participants are members of WOSM or WAGGGS through their national scouting organization.
- 1.7. It is of vital importance that we can provide a safe and open environment during Nationale Jamboree 2020. Each group need to provide a letter of the national scouting organisation. The letter is stating that you are member of the national scouting organisation and that you are member of WOSM/WAGGGS. You have to send the letter to registration@nj.scouting.nl.

2. Registration

- 2.1. Registration goes through Scouts Online (SOL) per section.
- 2.2. Registration is possible from the 1st of May 2019. Registrations will be accepted as long as the maximum amount of participants per section is not reached. Registration closes on the 31st of October 2019.
- 2.3. Each individual section will be registered by one contact only. On the registration form the number of youth participants and leaders will be noted, where this is asked.
- 2.4. After registration of the section, each individual participant of that section needs to be registered as well. The contact of the section is responsible, and held accountable, for completing all registration information truthfully. You will receive an email when you can register these individual information.
- 2.5. The contact of the section declares that he/she is competent, able and allowed to register in name of all participants of the section.
- 2.6. All registration forms are completed by the 31st of October 2019.
- 2.7. Until the 31st of October 2019 the number of participants can be adjusted without additional fees.
- 2.8. After the 1st of November 2019, no fees will be returned if the amount of participants is lowered (see paragraph 3.7). More participants can be added until the 1st of May 2020, as long as the maximum amount of participants has not been reached.
- 2.9. Adjusting the number of participants or cancelation is not possible after the 1st of May 2020. Replacing a participant is possible without extra fees.
- 2.10. All personal information (like diets) of participants on the individual registration forms need to be completed by the 1st of May 2020.
- 2.11. Medical information will not be included on the registration form. A separate health form will be available in January 2020 through <https://nj.scouting.nl/>. Sections are responsible and held accountable for having filled out health forms for each participant and keeping them available for the entire time of camp.
- 2.12. After registration has been completed and send, the contact of the section will receive an email with automatic confirmation with a registration number.
- 2.13. On the registration form, dietary preferences can be mentioned. Dietary preferences can be adjusted until the 1st of May 2020. The organization supports a selected amount of diets, as mentioned in the registration form. Queries about specific dietary preferences can be made through the Information point, via info@nj.scouting.nl. Support of specific dietary preferences is not guaranteed but will be assessed per each individual situation.
- 2.14. On the day of arrival, all information will be checked. This includes personal information of participants, the number of participants and the dietary preferences.

3. Participation fees & payment.

- 3.1. Participation fees, including registration fee:

Youth participant	Leader
€ 259,00	€ 209,00

- 3.2. The participants fee includes:

- Food, starting with dinner on the day of arrival until breakfast on the day of departure.
- Participation package, including a neckerchief of the camp and a name badge.
- Camp terrain utilities including a complete program.
- Information during the whole project.

The participation fee does not include:

- Transport of the participants and their luggage to and from the camp terrain.
- All utilities necessary to camp with a section. The organization expects that each section takes care of their own tents, cooking utility etcetera.

- 3.3. The registration fees need to be paid by the 1st of November 2019. On the 1st of May 2020, the rest of the fees need to be paid. You will receive an invoice for the amount due.
- 3.4. If the participation fees have not been paid by arrival, the contact of the section will need to pay the entire sum at arrival. Only after the entire sum has been paid are the participants allowed to enter the camp terrain.
- 3.5. Fee

	Youth participant	Leader
Total fees	€ 259,00	€ 209,00
Registration fees (due 1st November 2019)	€ 89,00	€ 89,00
Participations fees (due 1st May 2020)	€ 170,00	€ 120,00

- 3.6. Cancellation is possible until the 31st of October 2019 without added fees.
- 3.7. If cancellation happens between the 1st of November 2019 and the 1st of May 2020, the registration fees are still due. Registration of a replacement can still be done without added fees in this time.
- 3.8. Cancellation is not possible after the 1st of May of 2020. When canceling after this date, full payment of the registration and participation fees are still due. Registration of a replacement can still be done without added fees in this time.
- 3.9. A refund of (a part of) the fees will only be considered in exceptional cases. This decision will be made by the camp leader and the treasurer. Before a refund will be considered, sections will first have to address their own cancelation insurance. A request for a refund has to be made in writing addressed to the treasurer. This can be done through financien@nj.scouting.nl. This can be done until the 1st of August 2020.
- 3.10. If cancelation happens because of a decision of the organization or a cause laying outside of scouting, before the start of the event, the participation fee will be refunded.

4. Insurance

- 4.1. You have to arrange a travel and luggage insurance by yourself, starting at the day you leave till the day you will be back at home.
- 4.2. Scouting Nederland or the organization of The Dutch National Jamboree 2020 cannot be held accountable for loss, theft or damage of the property of participating members or sections during or traveling to the event.

5. Health

- 5.1. By agreeing with these terms and conditions for participants, participants (or their lawful representative) accept receiving first aid care.
- 5.2. Participating groups and/or sections are responsible for the health forms of all participants, see section 2.11.

6. Other

- 6.1. The organization makes use of sponsors. It is necessary to prevent conflicts between sponsors, by making sure all sponsor activity goes through the organization. The rules for sponsor activities as well as the use of the logo and style of the organization are binding for all participants. More information about this can be found at <https://nj.scouting.nl/>.
- 6.2. The information given on the registration forms will exclusively be used for this event. The data will not be passed on third parties and will be destroyed after the event. The data will only be accessible for people who are part of the organization and need this information to fulfill their role in the organization.
- 6.3. Among others, emails will be used by the organization to communicate with participants and relay information. Participants agree with receiving messages to their email address and are responsible for using the right email address when taking up contact with the organization.

- 6.4.** Every participant and contact that registered their section, will keep themselves informed about the Dutch National Jamboree 2020, be that through newsletters, website, mobile channels or other.
- 6.5.** By registration, participants give permission to Scouting Nederland to make and use (moving) visual images during the Dutch National Jamboree 2020 and use these images for advertising purposes. If and when a participant wants to object to this, a message should be sent to info@nj.scouting.nl expressing their wishes and stating their name and their registration number.
- 6.6.** Scouting Nederland and the organization can deny a participant making (moving) visual images in certain circumstances.
- 6.7.** Everybody participating in the Dutch National Jamboree 2020 will be treated with respect regardless of disabilities, nationality, race, religion, sexual orientation, religion, family status, age, appearance or other irrelevant factors. The feelings of everybody participating will be valued and respected at all times. Participants are expected to behave in an appropriate manner and that they will keep to the camp rules of the Dutch National Jamboree 2020, as well as the code of conduct and the rules within Scouting Nederland.
The organization has the right to exclude participants who do not keep to these rules, of (continued) participation of the Dutch National Jamboree 2020.
- 6.8.** When excluded from the event and the terrain, all resulting costs are, like an earlier return journey, for the account of the participant.
- 6.9.** Price changes and publication errors reserved.
- 6.10.** The organization is allowed to change or add to these terms and conditions for participants. Communication about the changed terms and conditions go through <https://nj.scouting.nl/>
- 6.11.** Complaints about the procedure of the event can be sent to secretariaat@nj.scouting.nl. The organization of the Dutch National Jamboree 2020 will handle the complaints in the first instance. An objection against this can be submitted with the dispute committee of the committee of Dispute of Scouting Nederland via Team Juridische Zaken (juridischezaken@scouting.nl).
- 6.12.** Scouting Nederland is only accountable for the loss, theft or damaging of property of participants when it can be demonstrated that this is the result of purposeful actions or negligence of the organization and/or Scouting Nederland.
- 6.13.** In all account where these terms and conditions do not apply the organization of the Dutch National Jamboree 2020 decides.