

A l'aimable attention des Présidents des fédérations nationales d'Escrime du bassin de la Méditerranée.

Très chères amies, très chers amis,

La Fédération Algérienne d'escrime vous invite à participer au :

13^{ème} CHAMPIONNAT DE LA MEDITERRANEE

ORAN (ALGERIE) – 29 JANVIER – 31 JANVIER 2016

❖ **PROGRAMME :**

28 Janvier 2016 (Jeudi)

- Accueil des délégations à l'aéroport d'Oran
- Installation des délégations à l'hôtel
- Accréditation des délégations
- A partir de 15h00 : contrôle du matériel
- 17h00 - Réunion du Directoire Technique
- 19h00 - Réunion des chefs de délégation

29 Janvier 2016 (Vendredi)

- A partir de 8h00 Compétitions Individuelles CADETS
- Phases éliminatoires jusqu'aux six demi-finales
- A suivre ½ Finales premiers assauts EH, FD, SH, ED, FH, SD sur six pistes
- A suivre ½ Finales deuxièmes assauts EH, FD, SH, ED, FH, SD sur six pistes
- 18h00 – Cérémonie d'ouverture
- 18h30 Finales

30 Janvier 2016 (Samedi)

- A partir de 8h00 Compétitions individuelles JUNIORS
- Phases éliminatoires jusqu'aux six demi-finales
- A suivre ½ Finales premiers assauts EH, FD, SH, ED, FH, SD sur six pistes
- A suivre ½ Finales deuxièmes assauts EH, FD, SH, ED, FH, SD sur six pistes
- 18h30 Finales

31 Janvier 2016 (Dimanche)

- A partir de 8h00 Compétitions par équipes femmes-hommes JUNIORS
- Phases éliminatoires jusqu'aux finales
- 16h30 FINALES
- A partir de 10h00 Compétitions individuelles MINIMES
- Phases éliminatoires jusqu'aux six demi-finales
- A suivre ½ Finales premiers assauts EH, FD, SH, ED, FH, SD sur six pistes
- A suivre ½ Finales deuxièmes assauts EH, FD, SH, ED, FH, SD sur six pistes
- 18h30 FINALES
- A suivre – Cérémonie de clôture

❖ **ENGAGEMENT :**

Les engagements pour les compétitions individuelles devront être faits sur le site F.I.E. comme d'habitude pour les compétitions du calendrier officiel, mais vous êtes invités à utiliser la fiche que vous pouvez trouver ci-jointe et sur le site de la Confédération, pour annoncer le nombre des participants, l'arrivée des délégations et autres informations.

Ces informations devront être envoyées à l'adresse du Secrétaire Général Alain Garnier, alain.garnier@escrime-ffe.fr et à la commission d'organisation oran.escrime2016@gmail.com

❖ Transport :

- Aéroports à proximité :
 - Aéroport international d'Oran
 - Aéroport international d'Alger (390 Km d'Oran)
- Une navette Aéroport d'Oran – Hôtel – Aéroport d'Oran sera assurée par l'organisation à 10 Euro la personne.
- Note : Pour les délégations préférant passer par l'aéroport d'Alger, un bus confortable est proposé par l'organisation à 50 Euro la personne.
- Une navette Hôtel – Salle de compétition – Hôtel sera gratuitement assurée par l'organisation.

❖ Hébergement :

Hôtel Le Méridien Oran 5 étoiles

Situation :

Les Genets, Chemin de Wilaya, Route 75 · Oran · Algérie

10 Minutes de l'aéroport

Une minute du lieu de la compétition

- Chambre single 130 Euro Petit Déjeuner Inclus
- Chambre double 140 Euro (70 Euro par personne) Petit déjeuner Inclus
- Le dîner buffet est à 30 Euro par personne

Pour réservation contactez nous sur : oran.escrime2016@gmail.com

Hôtel Eden Phoenix 4 étoiles

Situation :

L'hôtel est juste situé à l'aéroport international d'Oran, 10 minutes de centre ville, et 10 minutes de la salle de compétition

Chambre single : 90 euro Petit déjeuner inclus.

Chambre double : 50 euro Par personne petit déjeuner inclus.

Le dîner à l'hôtel : 20 Euro par personne.

Pour réservation contactez nous sur : oran.escrime2016@gmail.com

❖ Restauration :

La restauration fonctionnera sur place durant la compétition concernant le déjeuner.

❖ Comité d'organisation :

- Pour plus d'information concernant la compétition et l'organisation, contactez nous sur l'email suivant : oran.escrime2016@gmail.com
Ou visitez notre site officiel : www.escrime-fae.org
Page Facebook officielle : www.facebook.com/algeriescrime
Twitter : www.twitter.com/EscrimeAlgerie

Mediterranean Championships 2016 ORAN (ALG) Rule

RULE OF THE CHAMPIONSHIPS 2016 MEDITERRANEAN FENCING CONFEDERATION

PARIS approved November 6, 2010, as modified in Rome November 17, 2013.

I - PURPOSE

- 1.1 Develop fencing in the countries of the Mediterranean.
- 1.2 Strengthening the links of friendship between the fencers of Mediterranean countries.

II - ORGANIZATION

- 2.1 The organization of the Championships is entrusted by the General Assembly (GA) by choosing between nominations from National Federations adhering to the Mediterranean Fencing Confederation.
- 2.2 In case of difficulties that will arise after the decisions of the Executive Committee (EC) will find the necessary solutions and communicate them to all the Federations of the Mediterranean basin. The decision must be justified.
- 2.3 The conduct of the date is the last weekend of January.
- 2.4 The date can be changed by the EC only in the presence of substantial grounds that the President must communicate to member federations after the decision taken.

III - EVENTS PROGRAMME

- 3.1 The tests at the Mediterranean Championships program includes 20 events:

6 individual men and women in foil, epee men and ladies, men and women saber for cadets (U17), 6 individual foil men and women, men and ladies sword, saber men and women for juniors (U20), 6 individual foil men and women, men and ladies sword, saber men and women for minimal (-16years) and 2 Juniors team.

Teams will be male and female, will consist of three shooters will shoot different weapons. (eg A = a women's team epee fencer, a foil fencer and a saber fencer).

3.2The cadets can participate in the competitions of the juniors. The minor may participate in cadet competitions.

Teams can include either junior athletes or cadets athletes.

Each country may enter three (3) fencers per weapon and only one (1) team in men and one (1) team in women.

3.3Duration of the tests.

The Championships are scheduled over three days.

1

First day:

-Individual Cadet events: EH-FD-SH-ED-FH-SDHens 7 or 6 depending on the number of competitors, Start of false Table 64, follow Table 32.16 and 8

½ finals, Prime assault EH, FD, HS, ED cadets, FH, SD on six tracks ½ finals, Second assault EH, FD, HS, ED, FH, SD on six tracks Finals.

-The first four athletes will be rewarded.

Second day:

-Junior individual events: EH-FD-SH-ED-FH-SDHens 7 or 6 depending on the number of competitors, Start of false Table 64, follow Table 32.16 and 8

½ finals, Prime assault EH, FD, HS, ED, FH, SD on six tracks ½ finals, Second assault EH, FD, HS, ED, FH, SD on six tracks Finals.

-The first four athletes will be rewarded.

Third day:

- Team events-MEN LADIES JUNIORS

Call shooters male category table 16 or 32 incomplete

Call the shooters of the female category table 16 or 32 incomplete Table 16 or 32 incomplete

Table 8 and 4 - men, women men finals

ladies finals

The top four teams will be rewarded. All placement matches will be drawn.

- Individual events MINIMAL: EH-FD-SH-ED-FH-SDHens 7 or 6 depending on the number of competitors, Start of false Table 64, follow Table 32.16 and 8

½finals, Prime assault EH, FD, HS, ED, FH, SD on six tracks

½finals, Second assault EH, FD, HS, ED, FH, SD on six tracks Finals.

The first four athletes will be rewarded.

3.4 hours are offered by the organizing federation and approved by the Executive Committee Confederation.

Schedules of day three are established by the Technical Management Board (DT) based on number of teams.

IV - DATE AND PLACE OF EVENTS

4.1 The Championships are organized every year.

4.2 In principle they are organized by a different country, in turn.

4.3 The date is determined and set by the General Assembly or the Committee Executive of the Confederation, in principle last weekend

V - PARTICIPANTS

5.1 The Championships are open to all federations of the Mediterranean basin.

5.2 Comes The Executive Committee may invite each time two federations of countries which do not border the Mediterranean but have interests.

2

5.3 The Ordinary General Meeting of 2004 decided that the Portuguese federation will be invited to all editions of the championships.

5.4 The Annual General Meeting in 2009 decided that Jordan will be invited to all editions of the championships.

5.5 Any federation Mediterranean who paid their annual dues to the horns can engage in all individual and team events.

5.6 The age limit shooters are:

-17 years as of December 31 of the year for the conduct of CADETS

-20 years as of December 31 of the year of development for JUNIORS

-15 years as of December 31 of the year of development for MINIMES

CADETS and JUNIORS 5.7 The athletes must be in possession of the FIE license valid for the current year. No FIE license for minimal compulsory licensing country.

5.8 For individual events, nations can commit three (3) shooters at most each weapon; for team events, nations can engage in (1) gender team.

Equipment for minimal: Held F.I.E. CE

1600Nw marking mask F.I.E.

Foil in accordance with the regulatory FIE Sword in accordance with the regulatory FIE

Sabre in accordance with compliance F.I.E

In summary minimal use the same equipment as the Cadets, this allows them to participate in the competition cadets.

VI - ORGANIZATION

6.1 The Organizing Committee is the set of people who have the task of organizing the competition.

6.2 The facilities in the room should allow at least six islands with two tracks each, or three islands with four tracks each, and the track for the finals.

6.3 The organization is entrusted to a Directoire Technique.

6.4 The Technical Management Board consists of 3 members. A place is reserved for a representative of the host country, second place is reserved for a member of the Technical Commission comes, and third place is reserved for a member of the Arbitration Commission Comes, both appointed by the Executive Committee.

6.5 The control of the organizing equipment, and the shooters equipment must be made according to the rules set out in Regulation hardware FIE Control is requested to the Organizing Committee.

6.6 The material control is mandatory. A special place will be provided near the hotel chosen as the headquarters of the organization, or near the competitions. The check must be made no later than the day before the start of competition.

VII - FORM OF EVENTS

7.1 Individual Events: 1 round of pools of seven shooters. If hens are not complete the hosts can complete the hens to have homogeneous hens.

7.2 There will be no shooters eliminated after chickens.

3

7.3 The direct elimination table without repechage will be from clues chickens. In case of equality in the indices, the TD will conduct a random draw.

7.4 Classification of shooters in chickens, the TD will take into account the following:

- For junior FIE rankings updated before the championships of the Mediterranean
- For the European Cadet ranking updated before the championships of the Mediterranean.
- For minimal information of heads of delegation

The classification of the Cadets shooters and unclassified Juniors will be by random draw.

7.5 Team events: the teams will be male and female. Be composed of three shooters firing at a different weapon.

7.6 The order of the games are: Sword, Foil, Sabre, Sabre, Foil, Epee.

7.7 The matches will be played in 30 keys in relay games to and from 5 keys.

7.8 Each match will last 5 keys than 3 minutes.

7.9 Each shooter will draw a different weapon.

7.10 The nations can not hire one (1) gender team.

7.11 The teams take the table seats 32 or 16 in order of points.

7.12 The third place will not be played, starting from 5th place all seats will be contested.

7.13 The tables will be teams compared to the points earned in individual events. Points will be awarded according to their ranking shooters in the individual event.

A) 1 point to the first, second 2 points, 3 points in the third, to follow up to the last classified.

B) the team with the fewest points is the seeded team and hangs the 1st place in the direct elimination table.

C) if there is equality of points between two or more teams DT will make a draw for place them.

If a shooter is not involved in the individual event, but appears in a team it will have the same number of points as the last one in the individual event of the weapon for which it is registered in the team event.

VIII - ARBITRATION

8.1 Each federation participating in the Championship must bring a referee on the lists (A and B) FIE this year, from three fencers.

Where a federation does not bring an arbitrator, the Executive Committee of the Confederation may apply sanctions to FIE regulations, this sum will be paid to the organizing country.

8.2 The host nation support arbitration Championships to determine the best of its national or international referees.

8.3 The Executive Committee may hire a maximum of four (4) referees belonging to neutral countries.

All expenses for participation of the arbitrators shall be borne by the hosts, as the FIE price

IX - FINANCIAL CONDITIONS

9.1 The organizing federation shall pay the expenses related to the material organization of competitions.

9.2 The organizing Federation supports the travel and stay of Technical Management Board (of the Technical Committee and the Arbitration Commission of the hosts).

4

9.3 Each participating federation is responsible for travel and subsistence of its delegation.

9.4 An entry fee will be paid by the participants. The amount was determined by the Executive Committee of the hosts. Currently amounts are:

- Individual: € 10.00 per shooter
- As a team: € 30,00 per team

9.5The host country is exempt from the right of its commitment shooters.

9.6The federations will be allowed to compete if they are up to date of the annual fee.

9.7The same amount will be invited by the federations.

X - COMMITMENT

10.1The Mediterranean Fencing Championships are open to all Mediterranean federations and invited federations.

10.2The athletes must meet the age limit to 31 December of the year of competition.

10.3The federation of the organizing country should send formal invitations and hourly program of events to all federations of the Mediterranean basin without exception, at least 3 months before the championships.

The same information will be published simultaneously on the website of the Comes (www.comes-confmed.org).

10.4The participating federations must announce their presence to the federation of the organizing country at least 1 month before the start of the championships.

10.5Commitments for the individual competitions will be on the website of the FIE

10.6Commitments for the team competitions will take place at the meeting of Heads of Delegations scheduled on the eve of the championships.

10.7The entry fee will be paid at the same meeting the Treasurer of the horns.

XI - AWARDS

11.1The title of Champion of the Mediterranean is awarded to the winner of each weapon.

11.2fencers ranked 1st, 2nd and 3rd respectively receive a gold, silver and bronze medals (two), bearing the name of the event and the year of the competition.

11.3The teams placed 1st, 2nd and 3rd team receive a plaque and a medal (gold, silver, bronze) with the name of the event, the year and ranking for each of its shooters.

Platelets, the medals and the cord will be provided by the horns. The host country can offer other prizes.

Alain Garniersecretary-general

5 - Confédération Méditerranéenne d'Escrime

Via delle Tagliate (Borgo Residence) 399 – 55100 LUCCA (ITA)

Tél ++39 0583 341549 Email: lioniero.delmaschio@gmail.com

ENGAGEMENT DE PARTICIPATION EN NOMBRE COMMITMENT TO PARTICIPATE IN NUMBER

Au plus tard le 19 Janvier 2016

Later than January 19, 2016

FEDERATION

ADRESSE

TEL. _____ FAX _____ E-
MAIL _____

S'engage à participer aux

13èmes CHAMPIONNATS DE LA MEDITERRANEE

Minimes/Cadets/Juniors à ORAN (ALG) du 29 Janvier au 31 Janvier 2016

ci-dessus précisés, dans les conditions numériques ci-dessous : *above specified in the digital conditions below :*

NOMBRE OFFICIELS _____

ARBITRES _____

ENTRAINEURS _____

ACCOMPAGNATEURS _____

MINIMES

TIREURS/TIREUSES

FLEURET HOMMES _____ FLEURET DAMES

EPEE HOMMES _____ EPEE DAMES

SABRE HOMMES _____ SABRE DAMES

CADETS

TIREURS/TIREUSES

FLEURET HOMMES _____ FLEURET DAMES

EPEE HOMMES _____ EPEE DAMES _____

SABRE HOMMES _____ SABRE DAMES _____

JUNIORS

TIREURS/TIREUSES

FLEURET HOMMES _____ FLEURET DAMES

EPEE HOMMES _____ EPEE DAMES

SABRE HOMMES _____ SABRE DAMES

Complétez en indiquant le nombre exact d'athlètes

Fill in specifying the exact number of athletes

DATE SIGNATURE ET CACHET

DATE SIGNATURE AND STAMP