

JUNIOR & CADET EUROPEAN CHAMPIONSHIP

NOVI SAD

29. FEBRUARY – 9. MARCH 2016

www.eurofencingns2016.com

WELCOME TO NOVI SAD - SERBIA

Welcome to the European Fencing Championships 2016 in Novi Sad. Serbian federation is very happy to welcome young and promising fencers to European Championship 2016 which will take place in Novi Sad from 29th of February to 9th of March. Our federation had honor to organize 1st European Championship for cadets in 2007 and we are very excited to be hosts again.

We are expecting huge response from competitors and visitors, exciting matches and of course- fair play. Through sport we want to connect people from different countries and make a memorable moments. We will do our best to be an excellent organizers, and do our best to meet your expectations.

We wish you a pleasant stay in our country and success on forthcoming Championship!

A handwritten signature in black ink, appearing to read 'Baralić', with a stylized flourish at the end.

Damir Baralić
President of Serbian Fencing Federation

SCHEDULE

28. February	09:00	Start of initial weapon control (end by 8 p.m.) Delivery of accreditation cards and athletes presence confirmation (on the venue)	
28 February	14:00	DT Meeting	
	17:00	EFC Cadets Circuit Meeting	
	18:00	Posting of pools	
	19:00	Meeting of referees	
29. February	09:00	Foil men	Individual cadets 17h30 Opening Ceremony
	13:00	Sabre women	
01. March	09:00	Epee men	Individual cadets
	11:30	Foil women	
02. March	09:00	Epee women	Individual cadets
	13:00	Sabre men	
03. March	09:00	Epee men, Foil men Sabre women	Teams cadets
	10:00		
	11:00		
04. March	09:00	Epee women Foil women Sabre men	Teams cadets
	09:00		
	11:00		
05. March	09:00	Foil men	Individual juniors
	13:00	Sabre women	
06. March	09:00	Epee men	Individual juniors
	12:00	Foil women	
07. March	09:00	Epee women	Individual juniors
	13:00	Sabre men	
08. March	09:00	Foil men, Epee men, Sabre women	Teams juniors
	09:00		
	12:00		
09. March	09:00	Epee women Sabre men Foil women	Teams juniors + Closing Ceremony
	10:00		
	12:00		

VENUE

SPENS is sport and business center in Sutjeska 2 Street in Novi Sad. The capacity of the whole arena is 11 500. Sprawled over 85,000 m², SPENS consists of main hall, small hall, ice-hockey rink (which can house 1,623), bowling alley, shooting range, 3 training halls, swimming pool, 11 tennis courts, media center, 2 press centers, amphitheater, reception salon, conference hall, double-level garage, and 215 retail and business spaces that house banks, furniture stores, tourist agencies, jewelers, bookstores, pool halls, fitness clubs, boutiques, etc.

Venue location – Sutjesna str. No.2

Main hall SBC "Vojvodina" – Spens

Spens hall layout for ECH

Layout of the main hall

Layout of the small hall

ENTRY FEE

Entry fees and referee taxes were defined by the organizers as follows:

- Individual events: 50 €
- Team events: 140 €
- Referees fee: 70 €

Entry fee and referee taxes can be paid on the spot in cash or via bank transfer.

Beneficiary Customer

IBAN: RS35 2202 0305 0000 1139 54

Name: MACEVALACKI SAVEZ VOJVODINE (28812884)

Address: RAKOVACKA 32, 21000 NOVI SAD

Bank of beneficiary

SWIFT: PRCBRSBG

ProCredit Bank A.D.

Milutina Milankovica 17

11070 New Belgrade, Republic of Serbia

Correspondent banks

- For payments in EUR:

COBADEFF (Commerzbank AG Frankfurt/Germany)

PRCBDEFF (ProCredit Bank AG Frankfurt/Germany)

DEUTDEFF (Deutsche Bank AG Frankfurt/Germany)

- For payments in USD:

BKTRUS33 (Deutsche Bank Trust Company Americas)

COBADEFF (Commerzbank AG Frankfurt/Germany)

It is obligatory to fulfill:

- Federation
- How many competitors/teams your payment includes.

WEAPON CONTROL

Weapon control starts at 28th of February and will be held every day from 08:00 – 20:00 o'clock until the end of Championship.

Equipement / <i>Equipment</i>	Nombre maximum / <i>Maximum</i>
Epée / <i>Epée</i>	4
Fleuret / <i>Foil</i>	4
Sabre / <i>Sabre</i>	4
Fils de corps fleuret, sabre / <i>Bodywire foil, sabre</i>	3
Fils de corps épée / <i>Bodywire épée</i>	3
Fils de masque / <i>mask wire</i>	3
Veste électrique fleuret / <i>foil lamé</i>	2
Veste électrique sabre / <i>sabre lamé</i>	2
Pantalon / <i>breeches</i>	2
Sous cuirasse / <i>plastron</i>	2
Veste / <i>jacket</i>	2
Gant fleuret, épée / <i>foil, epee glove</i>	2
Gant sabre / <i>sabre glove</i>	2
Manchette sabre / <i>sabre overlay</i>	2
Masque épée / <i>épée mask</i>	2
Masque fleuret / <i>foil mask</i>	2
Bavette fleuret / <i>foil bib</i>	2
Masque sabre / <i>sabre mask</i>	2
Bavette sabre / <i>sabre bib</i>	2

Please place only the equipment to be controlled in your bag!

RESULTS & LIVE STREAMING

Live results and live streaming will be available through official website:

[Live results](#)

[Live streaming](#)

ACCOMMODATION

Reservation of accommodation can be done directly on the [website](#) (recommended) or via e-mail: echnovisad2016@gmail.com.

List of recommended hotels is available on the [website](#) with prices, pictures and general information.

TRANSPORTATION

Transport from airport to hotel and back is provided by organizers. It will be done by cars, mini-buses, buses, depending on the number of passengers. Transport price is 40 € per person and it includes return to airport.

The forms for transportation reservation can be found on the [official website](#) or done via e-mail echnovisad2016@gmail.com.

Transport between official hotels and the venue will be organized free of charge, by schedule that will be posted on official website and distributed to delegations and official hotels.

INSCRIPTION AND ACCREDIATION

Inscription is done through FIE and EFC website.

Accreditation photos should be sent to photo.ns2016@gmail.com . The photos should be named **name.lastname.jpg** and of minimum size 300x400pixels.

VISA SUPPORT

For most European countries visa is not necessary for entering Republic of Serbia. You can check if visa is needed for your country on [website of the Ministry of foreign affairs of Republic of Serbia](#).

If visa is needed you can request invitation letter via e-mail: echnovisad2016@gmail.com.

CONTACT

You can contact us via form on the official [website](#), via e-mail: echnovisad2016@gmail.com or by telephone : +381 64 129 2152

INFORMATION for DELEGATIONS

I – Officials and designated referees

SHKLAR	Vladimir	ISR	EFC Vice President (partly)
McGARRITY	Nuala	IRL	EFC treasurer (partly)
GEUTER	Max	GER	EFC Secretary General – Protocol
KRALIK	Julius	SVK	EFC Technical Director
MATEEV	Nikolay	ISL	President of Directoire technique
LAMMER	Hans-Dieter	GER	Member of Directoire technique
KOVACIC	Sanjin	CRO	Member of Directoire technique
MILNOVIC	Vasilije	SRB	Member of Directoire technique
Skuncke	Rolf	SWE	Medical Commission delegate
FERJANI	Salah	TUN	FIE Referee´s Commission delegate
GANASSIN	Martina	ITA	EFC Referee´s Commission delegate
ZMAIC	Martina	CRO	SEMI Commission delegate

EFC Referees:

Valiyev, Fikrat	AZE	Kosa, Miklos	HUN
Oosterbosch, Thibault	BEL	Rubini, Jacopo	ITA
Stoychev, Yulian	BUL	Zelikovics, Semjons	LAT
Madr, Vilem	CZE	Cojocari, Olga	MDA
Pallesen, Kirsten	DEN	Angad-Gaur, Indra	NED
Chichon, Vanesa	ESP	Nowinowski, Dariusz	POL
Casares, Ignacio	ESP	Alves, Alfredo	POR
Groenholm, Peter	FIN	Hancianu, Cosmin	ROU

Limbardet, Christophe	FRA	Nagimov, Rail	RUS
Speakerman, Adrian	GBR	Buchs, Daniel	SUI
Lange, Robert	GER	Arslan, Abdussamet	TUR
Douvis, Andreas	GRE	Bakum, Andrii	UKR

Referees provided by organising federation:

Borosak, Mirna	CRO	Rackovic, Nikola	SRB
Scomparin, Isacco	ITA	Kovrlija, Ana	SRB
Gheorge, Florin	ROU	Kovacevic, Miljan	SRB
Tobias, Simona	SLO	Kralik, Andrej	SVK

All officials will be accommodated in Hotel Park.
All referees will be accommodated in Hotel Novi Sad.

II – Programme of the events (can be modified)

28 February	09h00	Start of initial weapon control (end by 8 p.m.) Delivery of accreditation cards and athletes presence confirmation (on the venue)	
28 February	14h00	DT Meeting – on the venue	
	17h00	EFC Cadets Circuit Meeting – Hotel Park	
	18h00	Posting of pools	
	19h00	Meeting of referees – Hotel Park	
29 February	09h00	Foil men	Individual cadets 17h30 Opening Ceremony
	13h00	Sabre women	
01 March	09h00	Epee men	Individual cadets
	11h30	Foil women	
02 March	09h00	Epee women	Individual cadets
	13h00	Sabre men	
03 March	09h00 10h00 11h00	Epee men, Foil men Sabre women	Teams cadets
04 March	09h00 09h00 11h00	Epee women Foil women Sabre men	Teams cadets

05 March	09h00	Foil men	Individual juniors
	13h00	Sabre women	
06 March	09h00	Epee men	Individual juniors
	12h00	Foil women	
07 March	09h00	Epee women	Individual juniors
	13h00	Sabre men	
08 March	09h00 09h00 12h00	Foil men, Epee men, Sabre women	Teams juniors
09 March	09h00 10h00 12h00	Epee women Sabre men Foil women	Teams juniors + Closing Ceremony

NB: detailed schedule will be published every day for following day by 16h00.

Observation of P category referees is planned during cadets competitions.

III – General and specific rules of Championships

The competitions are organised in **principle according to FIE Rules in force**. However, smooth running of competitions can require adopting appropriate measures and also it should be mentioned the following:

- 1) Name and nationality on the back of fencers for both, cadets and juniors are **OBLIGATORY**
- 2) National colours - optional
- 3) Video refereeing – will be available
- 4) In a respect of current FIE decision mask with visor is prohibited at ALL weapons**
- 5) Conductive bib of the mask for foil is obligatory
- 6) The EFC will continue the tradition of presenting winners of EFC Cadets Circuit Rankings in current season, who will obtain vouchers for purchase of fencing equipment.
- 7) Besides accredited delegations members also all others will be allowed to enter venues and follow competitions free of cost.

8) ENTRIES.

- a) **For cadet´s individual and team events** the entries have to be made on EFC web site, where only registered fencers and referees in possession of **EFC license** for season 2015-2016 can be entered.
 - b) **For junior´s individual and team events** the entries have to be made on FIE web site, where only registered fencers and referees in possession of **FIE license** for season 2015-2016 can be entered.
 - c) Only federations who have **paid the annual membership fee** can register for Championships and can get their accreditation cards.
- 8) Entry fees were defined by the organisers as follows:
Individual events: 50 EURO
Team events: 140 EURO
Referees fee: 70 EURO

IV – Confirmation of presence and accreditation
--

- 1) **Final confirmation of participation at individual and team competitions must be done within delivery of accreditation cards (further only AC)**; this proceeding replaces any kind of confirmation of presence at the DT.
- 2) The AC will be distributed only to head of delegations, upon paid the entry fees and possibly EFC membership fees. Head of delegation will receive nominative AC of athletes, officials and coaches according to recent FIE decision, which says that the quota became 75% of participating athletes number but **all AC will be nominative** because of security reasons.
- 3) Only fencers equipped by AC can proceed to initial weapon control.
- 4) **Photos of athletes should be either uploaded to EFC web site (for cadet fencers competitions) or to FIE web site for juniors. That differentiation is due to the fact that cadets individual and team events are EFC competitions whilst junior individual and team competitions are FIE Junior World Cup competitions. Another possibility is sending those photos duly marked by name, country NOC code and competition to take part, and the same refers to officials and coaches, to provider of the system of accreditation to the address: echnovisad2016@gmail.com**
- 5) **The accreditation of fencers must be done not later than the day before concerned competition by 12h00.**

V – Individual competitions

Will be posted:

- 1) **at 13h00** the day before the event
 - a) List of participants by country
 - b) List of participants by EFC ranking
- 2) **15h00** is deadline for possible complaints or giving up from competition to be submitted to the DT. No changes will be carried out after deadline.
- 3) **at 16h00** will be posted
 - a) Final version of pools
 - b) Detailed schedule of competitions, pistes and time assignment for the next day
 - c) Formula of the competition
 - on screens and on the wall
 - in boxes of delegations
 - in official hotels (little bit later)
- 4) **Criteria for initial ranking of fencers**
 1. EFC Cadet Circuit ranking for cadets / FIE junior ranking for juniors
 2. The places of non ranked fencers will be randomly drawn.

VI – Team competitions

- 1) Initial ranking of **cadet teams** will be established upon results **of team members in individual competitions of these Championships**. Only 3 best results of team members will be considered.
- 2) Initial ranking of **junior teams** will be established upon current FIE Junior World Cup ranking. Non ranked teams will be randomly drawn.
- 3) Then, FIE rules o.45 – o.47 will be applied.
- 4) All places up to 16 will be fenced.
- 5) Any modification concerning team's composition must be presented to the DT by 13h00 the day before the competition.

VII - Venue

Only concerned fencers, referees and piste personnel are entitled to enter inside of barriers. At Direct elimination phase also one coach per fencer can enter during one minute break between 3 minutes rounds.

Fencers have to keep their bags closed during their fighting of matches at reserved place.

Fencers and referees are entitled to enter inside of barriers to indicated pistes 10 minutes before the start of fights

VIII – Information points

- The main mean of information will be several plasmas, installed on the venue.
- In a hall also information and results will be posted on the wall.
- Initial information concerning pools composition, including pistes and time indication, will be available also in official hotels.

IX – Results confirmation

- 1) Responsibility lies with the fencers at verifying results of pools and bout sheets of direct elimination in order to control correct registration of results. Several screens and posted documents will allow prompt control of results.
- 2) In order to avoid some mistakes DT will publish results of pools and list of qualified and eliminated fencers after pools. Any complaint should be brought to DT within a deadline of **5 minutes after published results**.
- 3) **No calls by microphone will be used.**

X - Organisation of direct elimination table

- 1) The fencers should be present in Call room 10 minutes before indicated time schedule.
- 2) **The winners of T 32 (last 16 fencers in DE) should immediately join the call room in order to deliver their equipment for the control preceding their next bouts.** However, if running of competitions will allow it, the fencers will go to pistes from Call room already from T32 with or without tested equipment.
- 3) Special places for coaches at direct elimination will be prepared, which will be used from the beginning of competitions and thus will be used also at pools and team events by the fencers.