

“Gerevich-Kovács-Kárpáti” Men’s and
Women’s Sabre Individual World Cup
Zarándi Csaba Sabre Team World Cup
TO ALL FENCING FEDERATIONS AFFILIATED TO THE FIE

SUBJECT: “Gerevich-Kovács-Kárpáti” Individual Men’s and Women’s Sabre World Cup and Zarándi Csaba Sabre Team World Cup

Budapest

Date: 11-14 March, 2021

We have the pleasure to invite you to participate in the “**Gerevich-Kovács-Kárpáti**” World Cup for men’s and women’s sabre that will take place 11-14 March, 2021 **in the BOK Hall (former SYMA Hall) address: 1146 Budapest, Dózsa György út 1.,**

ORGANISERS: Organising Committee of the “Gerevich-Kovács-Kárpáti” World Cup :
Hungarian Fencing Federation – Budapest, Istvánmezei út 1-3. ZIP code H-1146

VENUE: BOK Hall (former SYMA Hall) address: 1146 Budapest, Dózsa György út 1.

ENTRY: The World Cup is open to all fencers with a 2020-2021 FIE licence. The entry of the names of the fencers and all possible replacements, and the entry of teams, must be made via the FIE website 7 days before the competition at the latest (midnight Lausanne time).

Entries being closed at the deadlines mentioned in the article (o.61), **the competition organiser must establish the list of the exempted fencers and the pools according to art. o.85.2 and o.85.3 of the FIE Rules.**

No changes can be made concerning the 16 exempted fencers whose nomination had already been communicated.

The list of attending fencers is the list downloaded latest at 3 pm the day before the competition, according to art. o.85.2 of the Organisation Rules.

The pools will immediately be sent to the FIE to be published on the website www.fie.org.

FORMAT: The matches take place according to the FIE Rules.

REFEREES: The costs of the referees, who will be designated by the FIE, shall be borne by the Organising Committee. Delegations do not have to bring referees.

ARRIVALS: Apart from the competition, **the borders of Hungary are closed**, generally no entry is allowed before the event, and no extended stays are allowed. Therefore **no training camps will be organized** before the event, and no invitations will be issued for earlier arrivals. The earliest day of arrival to the official hotel is on the 8th of March 2021.

SCHEDULE:

Tuesday - 09 March, 2021

ATTENTION: Arrival of all participants of the **men's** event before midnight (23:59) to the official Hotel(s). Upon arrival all participants will be tested (PCR) for COVID-19, and the results will arrive within 12 hours.

Wednesday - 10 March, 2021

ATTENTION: Arrival of all participants of the **women's** event before midnight (23:59) to the official Hotel(s). (arrival on Tuesday or Wednesday) Upon arrival all participants will be tested (PCR) for COVID-19, and the results will arrive within 12 hours.

Wednesday - 10 March, 2021

8:00-18:00 Accreditation – payment of entry fees (men) – **in Hotel** (accreditation cards can be picked up by the heads of delegations; accreditations will be given to participants that provided negative test results)

10:00-18:00 Weapon control (only for men's sabre) – **in the competition venue** (according to the arrival schedule weapon control) each delegation must arrive together, and wait until their equipment is checked

Thursday –11 March, 2021

8:00-18:00 Accreditation – payment of entry fees (women) – **in Hotel** (accreditation cards can be picked up by the heads of delegations; accreditations will be given to participants that provided negative test results)

8:30-18:00 Weapon control (only for women's sabre) – **in the competition venue** (according to the arrival schedule weapon control) each delegation must arrive together, and wait until their equipment is checked

10:00 Men's sabre qualification (round of pools followed by the preliminary tableau)

Friday –12 March, 2021

10:00: Women's sabre qualification (round of pools followed by the preliminary tableau)

Saturday –13 March, 2021

9:00 Women's sabre T64

13:00 Men's sabre T64

17:00 FINALS (women's semifinals, men's semifinals, finals)

19:20 Medal ceremonies

Sunday- 14 March, 2021

9:00 Women's sabre team T32

14:00 Men' sabre team T32

17:00 women's bronze match

18:00 men's bronze match

19:00 finals

ENTRY FEE: The payment should be made **preferably via bank transfer** in advance to:

IBAN: HU26 1176 3842 0034 3880 0000 0000 , BIC (SWIFT): OTPVHUHB

Individual: € 60 per fencer

Team: € 400 per team

In case of National Federations where bank transfers are not available, cash payment will be allowed, but please contact the organizers in advance with such request.

DOPING CONTROL: according to FIE Rules.

ACCOMODATION, MEALS AND TRANSFER:

Accommodation will be provided only in **single rooms** in:

- Danubius Hotel Arena
- Danubius Hotel Hungaria City Center
- Danubius Hotel Helia, depending on availability

Rooms can be booked via email: cselleng.kata@hunfencing.hu phone nr.: +36 70 529 8475

Price after subsidy from the FIE (cf. Information letter 1-21):

Single room: **100 euros/night/person** (breakfast, dinner and transportation between the hotel and the competition venue included).

Reservations are only allowed through the organizers, and **participants are not allowed to stay in any other hotel**. Accreditations will only be given to participants that stay in the official hotels.

We organize **airport transfers** on request, for **30€/person/trip** (60 € for round trip).
If requested, we can organize transfers from Vienna International Airport (VIE) as well.

A restaurant will operate in the fencing hall and in the hotel during lunch time as well, and a cold lunch can also be ordered to take away.

TRANSPORT: A shuttle service is planned to and from the official hotels to the competition venue.

COVID-19 SPECIFIC RULES:

- The competition will be organized in a “Bubble” system. “Bubble” is an umbrella term for the isolated Competition Venue, the Hotel and the buses involved in the transportation of the Delegations. Participants are not allowed to leave the “bubble” between arrival to and departure from the official hotels. Due to the followed Protocol’s epidemiological provisions, the probability of a COVID-19 infection is very low within this Bubble.
- No spectators will be allowed to the competition venue
- Every participant will be tested (PCR) for Covid-19 upon arrival to the hotel
- The test results will arrive within 12 hours from taking the test
- Until the test results arrive **participants are not allowed to leave their rooms** (room service for meals is available)
- Accreditation cards will only be given to participants that provided a negative test result
- **Participants are not allowed to leave the hotel or the competition venue.** Leaving without permission is considered as violation of the rules and will be penalized (exclusion from the event is possible). Official transfer buses will take participants to and from the hotel. No other means of transport is allowed!
- Any participant tested Positive to Covid-19 will not be authorized to take part in training or in the competition. The participant will be quarantined for 10 days in the official declared complementary hotel. The cost of the extended stay should be borne by the concerned national federation, or the participant themselves.
- In case a negative PCR test is required for participants to return home, the organizers provide this additional test before departure.
- The cost of PCR tests **will be covered from the subsidy of the FIE.**
- COVID-19 specific rules of the FIE apply to all participants, please read it carefully:

https://static.fie.org/uploads/24/124713-FIE_outline_risk-mitig_Covid-19%20ang.pdf

ENTRY TO HUNGARY:

Entry to the territory of Hungary in passenger traffic is only allowed to pursue business or economic activities (including sports).

Participants need to provide an official PCR test result (in English) to the border officials upon arrival to Hungary. The **sample taken** must not be older than 72 hours at the time of arrival.

Certificate to prove the purpose of your visit:

To prove the purpose of your visit, participants need to provide a document to the border officials. Please fill the document with the personal data (First name and surname, Place and date of birth, Address, Number and type of travel document to use when reporting for entry) of participants, and send it back to the organizers via email to: pasztor.sarolta@hunfencing.hu before 01. March 2021. (phone nr.: +36 1 460 6869)

Please send it in Word format (**one separate document for each participant**), and we will sign it and place our stamp on it, and return a scanned copy to you via email. You will be asked to provide this signed document (on paper) to the border officials.

The document is available on the below link. (CertificateToEntryHUN-MVSZ.docx)

<https://www.hunfencing.hu/media/uploads/images/users/adatlapok/certificatetoentry-hun-mvsz.docx>

Datasheet to inform authorities about the participating delegations:

To inform Hungarian authorities about incoming delegations, we need the personal data of participants in the below linked excel form. Please fill the data of the participants of your delegation and send the file to us in excel format via email to: pasztor.sarolta@hunfencing.hu before 01. March 2021.

One form per delegation is sufficient, but please fill all required data. The document is available on the below link. (Bordercrossing-sheetHUNGARY.xlsx)

<https://www.hunfencing.hu/media/uploads/images/users/adatlapok/bordercrossing-sheet-hungary.xlsx>

Also, please send the filled "Appendix B" (COVID-19 ACKNOWLEDGEMENT OF RISK AND RELEASE FROM LIABILITY) and "Appendix C" (COVID-19 SCREENING QUESTIONNAIRE FOR FIE EVENT) of the FIE outline of risk-mitigation requirements via email to: pasztor.sarolta@hunfencing.hu before 01. March 2021.

"Appendix B" (COVID-19 ACKNOWLEDGEMENT OF RISK AND RELEASE FROM LIABILITY)

and

"Appendix C" (COVID-19 SCREENING QUESTIONNAIRE FOR FIE EVENT) of the FIE outline of risk-mitigation requirements

Which are available on: <https://fie.org/fie/documents/other-documents>

VISA: Kindly check for visa requirements to **Hungary** before making your ticket reservations. Those who need an invitation letter for visa support, please contact benedek.soproniszabo@hunfencing.hu

All further information will be posted on the official website of the competition and on www.hunfencing.hu

Best regards,

Gábor Boczkó
Sport Director

Magyar Vív Szövetség
Hungarian Fencing Federation

H - 1146 Budapest,
Istvánmezei út 1-3.

tel.: +36 1 460 69 10
fax: +36 1 460 69 12

web: hunfencing.hu
facebook: [hunfencing](https://www.facebook.com/hunfencing)

