

ESCRIME
SUD

Under the authority of the Luxembourg Fencing Federation, Cercle Escrime Sud kindly invites you to its first European circuit in Esch-sur-Alzette (Luxembourg)

Les fers du Sud

« Steels from the south »

Competition

Circuit Cadet individual and team - men and women.

Date and place

January 21st – 22nd

Lycée technique d'Esch-sur-Alzette, 32 rue Henri Koch, 4354 Esch-sur-Alzette
(Grand-Duché de Luxembourg)

Participation

The tournament is open to fencers born between 2000 and 2005 according to EFC-rules
There is a maximum of 2 teams per nation allowed

Organiser

Cercle Escrime Sud

Phone: 00352-691491967 isabelle.deville@icloud.com

Detailed information of hotels and transport can be found at www.escrimesud.lu

Registration

Fencers and referees must be registered before January 13th via the EFC portal

<http://www.eurofencing.info>

Fees

20,00 € per fencer/ 60,00 € per team to be paid to **IBAN LU07 0099 7801 0031 6884**
Raiffeisen Bank Luxembourg

(BIC : CCRA LU LL) or during the registration at the venue.

Early bird launch offer : save up to 100%

The three first teams to register will have their registration fee reimbursed!

Please register AND pay regularly – once you show up in Luxembourg you will have your money back in cash or via bank transfer.

This offer is valid until the 01.12.2016

Individual fencers and teams can get more than 20% discount.

Please register via the EFC-portal AND pay the discounted fee BEFORE 15.12.2016

Discounted fee: Individual : 16€ - Team 45€

Please note that there will be no refund for no-shows. However, you can replace one fencer by another one and still take advantage of the discount.

Mode

According to EFC rules

Individual : 1 round – ED without repechage

Teams : ED

Refereeing

5-9 fencers – 1 referee

10-15 fencers – 2 referees

16+ fencers – 3 referees

Team

1 referee per event (1 or 2 teams)

Notes:

A 500€ fine will be applied if the referee's quota is not respected. If you have difficulties finding a referee, please contact the organizer to find a solution – we'll try to provide a referee on a fair pricing policy. Please note that EFC-referees delegate Andras Borsodi will held a seminar where the participation is mandatory.

Schedule

Vendredi 20.01.2017	17h00-20h00	Contrôle du matériel
Samedi 21.01.2017	07h00	Ouverture des portes Contrôle du matériel
	07h30	Appel des <u>épéistes hommes individuel</u>
	08h30	Début de la compétition hommes individuelle
	09h30	Appel des épéistes dames par équipes
	10h00	Début de la compétition par équipes
	17h00	Finales
Dimanche 22.01.2017	08h00	Ouverture des portes Contrôle du matériel
	08h30	Appel des <u>épéistes dames individuel</u>
	09h30	Début de la compétition dames individuelle
	10h30	Appel des épéistes hommes par équipe
	10h00	Début de la compétition par équipes
	17h00	Finales

The schedule is draft and will be adopted according final figures in order to allow a smooth running of the competition

Hotels

Hotels can be booked at discounted rates via <http://www.weloveto.travel/fr/escrime-sud>

Transport

Free transport will be offered to participants having booked their hotel via our official link (see above).

Please book your transfers before December 20th at group@sales-lentz.lu, indicating the number of participants to transport, your hotel and the transfers chosen (A,B,C...) in the list offered on www.escrimesud.lu

Equipement

All equipment must be according to FIE-Standards. Name is NOT mandatory.

Uhlmann will be present with a selling point.

Responsability

All responsibilities remain with the participants.

