

Mini - Marathon fleuret

25-26 juin 2016

Pupilles U11, 2005 -U10,2006 et Benjamins U13,2003 -U12,2004

Règlement :

CATEGORIE : Pupilles 2005-2006 2007 et benjamins2003-2004 hommes et femmes

DATES, LIEU ET HORAIRES :

Halle Carpentier , 81 bd Massena 75013 Paris

Samedi 25 juin 2016

- 9h ouverture contrôle matériel (cuirasse électrique masque)
- U11, Né en 2005, scatch 10h00 , matchs 10h30
- U10 , Né en 2006-2007, scatch 10h10, matchs 10h40

Dimanche 26 juin 2016

- 7h45 ouverture contrôle matériel (cuirasse électrique masque)
- U13, Né en 2003, scatch 8h40 , matchs 9h 00 surclassement autorisé)
- U12, Né en 2004, scatch 8h45, matchs 9h10 (surclassement autorisé)

FORMULE DE L'EPREUVE :

2 à 4 tours de poules,
Tableau d'élimination directe avec repêchages à partir du tableau de 16 ou 32 jusqu'en quart de finale.
Poules de 3 touches en 2 minutes pour les pupilles
Poules de 4 touches en 3 minutes pour les benjamins
ED 6 touches en 2x2 minutes (30 secondes de pause) pupilles
ED 8 touches en 2x2 minutes (60 secondes de pause) benjamins

RECOMPENSES :

Diplômes, coupes et médailles pour les finalistes ainsi que du matériel d'escrime.

INSCRIPTIONS :

Les droits d'engagement sont de 29 euros par tireur.
Engagements faits par e-mail minimarathon@escrime-cep.com ou sur le site du CEP (Inscriptions 2016 >>>) ou sur le site des engagements en ligne de la FFE au plus tard le 23 juin 2016.

TENUE :

Tenue réglementaire 350 Nw CE, sous-cuirasse 350 Nw , fleuret lame 0,2, possible pour les categories 2005 2006, 2007 . fleuret lame 0,2, 5 possible pour les categories 2003, 2004

ARBITRAGE :

Les arbitres seront indemnisés selon les barèmes en vigueur sur le département et en fonction de leur diplôme (présentation de la carte d'arbitre). Les clubs devront présenter un arbitre à partir de 4 tireurs engagés. 2 arbitres pour plus de 10 tireurs.
En cas de non présence d'arbitre, 150€ sera demandé par arbitre manquant.

DIRECTOIRE TECHNIQUE :

Toute contestation sera tranchée par un directoire technique constitué le jour de l'épreuve.
Les organisateurs déclinent toute responsabilité en cas d'accidents, vol ou perte pouvant survenir aux participants ou aux spectateurs. Les organisateurs se réservent le droit de modifier la formule en fonction du nombre de participants. Le fait de s'engager, implique l'acceptation du présent règlement et des dispositions qui en découlent.

RESTAURATION :

Une buvette sera ouverte tout au long de la compétition.

Reglement:

CATEGORY: U11, U10, (2004-2005) and U13, U12 (2002-2003) men and women

DATE, PLACE AND TIME: Halle Carpentier, 81 bd Massena 75013 Paris

Saturday, June 25, 2016

- 9 am opening control equipment (electric jacket, mask)
- U11 -Born in 2005, scatch 10:00; 10h30 matches
- U10 - Born in 2006-2007, scatch 10:10, 10:40 matches

Sunday, June 26, 2016

- 7:45 Opening control equipment (electric jacket, mask)
- U13 -Born in 2003, scatch 8:40, 9:00 matches (2005,2006 accepted)
- U12 - Born in 2004, scatch 8:45, 9:10 matches (2005,2006 accepted)

FORMULA OF THE EVENT:

2-4 rounds of pools,
Direct elimination table with second chance from the table of 16 or 32 to the quarterfinals.
Poules 3 points in 2 minutes for 2004-2005
Poules 4 points in 3 minutes for 2002-2003
ED Table 6 points in 2x2 minutes (30 second pause) for 2004-2005
ED Table 8 points in 2x2 minutes (60 second pause) for 2002-2003

AWARDS:

Diplomas, cups and medals for the finalists and the fencing equipment.

REGISTRATION:

The entry fee is 29 euros per fencer.
Inscriptions 2016 on web site [marathon foils](http://marathon-foils.com), >>>
or by e-mail minimarathon@escrime-cep.com later than 23 June 2016.

HELD:

350 Nw EC regulation dress, plastron 350 Nw, or superior foil blade 0.2 categories for 2004 2005.
foil blade 0.2, 5 for 2004 , 2003

REFEREES :

The referees will be compensated according to the scales in force on the department according to their degree (presentation of the scorecard). Clubs must submit an arbitrator from 4 fencers. 2 referees for more than 10 shooters. In case of no presence of referee, €150 will be required per missing referee.

TECHNICAL MANAGEMENT:

Any dispute will be decided by a Directoire Technique consists on the day of the event.
The organizers accept no liability for accidents, theft or loss that may occur to participants or spectators. The organizers reserve the right to change the formula based on the number of participants. The fact to engage, implies acceptance of these rules and provisions that result.

RESTORATION :

A refreshment bar will be open throughout the competition.

AIRPORT SHUTTLE

A private company can arrange to transport you between hotel - airport -

NAVETTE AEROPORT :

Une société privée peut se charger de vous transporter entre hotel - aeroport – salle. Prix par trajet 55€ ou par personne 17€
La réservation est prise sur le web www.marathon-fleuret.com ou par mail : shuttle@escrime-cep.com
La réservation doit être faite avant le 22 juin 2016

HOTEL:

Hôtel NOVOTEL (****) à 4 min à pied de Carpentier
22 rue Voltaire 94270 LE KREMLIN BICETRE France Tel : +33 1 45 21 19 09
E-mail H5586@accor.com

Hotel IBIS Budget est(**) à 4 min à pied de Carpentier
20 Rue Voltaire, 94270 Kremlin Bicetre Tel : +33 892702034
H6031-re@accor.com

Hotel IBIS Budget ouest(**) à 8 min à pied de Carpentier
6/15 rue elisée rectus, 94270 Kremlin Bicetre Tel : +33 892680946
H5269-re@accor.com

CONTACT :

TEL : 0033 6 08 32 58 81
Mail : minimarathon@escrime-cep.com

fencing hall . Price per trip 55 € or per person 17 €

Reservation is taken on the web : www.marathon-fleuret.com or email: shuttle@escrime-cep.com

Reservations must be made before June 22, 2016

HOTEL LIST:

Hôtel NOVOTEL (****) à 4 min à pied de Carpentier
22 rue Voltaire 94270 LE KREMLIN BICETRE France Tel : +33 1 45 21 19 09
E-mail H5586@accor.com

Hotel IBIS Budget est(**) à 4 min à pied de Carpentier
20 Rue Voltaire, 94270 Kremlin Bicetre Tel : +33 892702034
H6031-re@accor.com

Hotel IBIS Budget ouest(**) à 8 min à pied de Carpentier
6/15 rue elisée rectus, 94270 Kremlin Bicetre Tel : +33 892680946
H5269-re@accor.com

CONTACT :

TEL: 0033 6 08 32 58 81
Mail: minimarathon@escrime-cep.com

