

U17 EUROPEAN CIRCUIT
Men & Women Foil
Montecatini Terme (PT) – 3-4 January 2015

1. Schedule	3
2. Venue competition.....	3
3. Participants	3
4. Admitted Categories	3
5. Referees	3
6. Electric Jacket.....	4
7. Enrolment.....	4
8. Local Organizing Committee	4
9. Logistic by L.O.C.....	4
10. Transfer	5

1. Schedule

Saturday 3rd January

Men's Foil 8h30 confirmation enrolment, 9h00 start of competition

Sunday - 4th January

Women's Foil 8h30 confirmation enrolment, 9h00 start of competition

2. Venue competition

Sport hall "Sandro Pertini" **Montecatini Terme** (Palaterme), Via Ugo Foscolo (pedestrian entrance), via Cimabue (entry to parking), nearby the motorway exit/ the toll booth.

3. Participants

Up to 64 Italian athletes and 20 athletes per foreign delegation, maximum, are allowed to take part to each competition.

4. Admitted Categories

Cadets (born in 1998-1999-2000) are allowed to take part. Athletes born in up to 2002 and – in extraordinary events - younger athletes can also participate, upon a permit written by their own parents and coach, as well as an appropriate medical permit. For more information consult the EFC rules.

5. Referees

Each foreign delegation will have to bring an adequate number of referees to cover the number of its own entrants on the strength of the following table:

1-4 fencers, no referee;

5-9 fencers, 1 referee;

10-15 fencers, 2 referees;

16-20 fencers, 3 referees;

In case of no submission of referees, the delegation will have to pay the amount of 500,00€ per each absent referee to COL at the moment of the confirm of enrolment and as essential condition to participate at the competition

6. Electric Jacket

The obligation of the name signed on the back is not provided.

7. Enrolment

Each athlete will have to be entered into competition by his own membership confederation within the terms provided for by the rules of the Cadet Circuit Tournaments EFC. At the confirmation of participation, each athlete will have to pay the amount of 20,00€. Enrollments will be closed, without exception, by previous Tuesday the beginning of the competition, therefore by Tuesday 30th December 2014.

Although it is not specified, the rules fixed by EFC for the International Cadet Circuit have to be applied.

8. Local Organizing Committee

Chiti Scherma Pistoia – Mail: info@scherma-pistoia.it; Luca Magni Cell. +39.335.6285088

9. Logistic by L.O.C.

How to reach Montecatini Terme:

Airports:

From Florence “A. Vespucci” 40km

From Pisa “G. Galilei” 55km

By train: Montecatini Terme is on the Florence-Lucca-Viareggio railway line

By car: Montecatini is on the A11 Florence-Pisa Nord motorway

- Coming from Milan: take the A1 Milano-Roma motorway as far as Florence; take the A11 motorway direction Pisa Nord; exit at Montecatini (after Pistoia).
- Coming from Genoa: take the A12 Genoa-Leghorn motorway as far as Viareggio; take the A11 motorway direction Lucca-Florence; exit at Montecatini (after Chiesina Uzzanese).
- Coming from Rome: take the A1 Roma-Milan motorway as far as Florence; take the A11 motorway direction Pisa Nord; exit at Montecatini (after Pistoia).

How to reach the place of the competition:

- Those who arrive by car: Arrived at the Montecatini toll booth (on the A11 motorway), turn right and immediately after turn left into Viale Roma; go straight on

proceeding along Viale Ugo Foscolo; you will see the structure on the left near the pedestrian entrance.

Parkings: there are two free, unsecure big parkings, whose entrance are signaled on the map below.

I. P1: proceed along Viale Roma and turn left into Via Gentile, that is the side street on the left nearby the beginning of Via Ugo Foscolo. After about 200mt., turn right at the roundabout situated next to the Sport hall.

II. P2: proceed along Via Ugo Foscolo - going beyond the Sport hall - as far as the first junction (on the left you will find the seat of the "(BCC) Banca di Credito Cooperativo della Valdinievole") and then turn left direction motorway; the first side street on the left is Via Cimabue which leads into the parking.

- Those who arrive by train: The structure is easily reachable on foot (about 600mt.) from Montecatini Centro Station (that is not the Central station but it is the ex-principal station). Exit from the station, turn right and go straight on Via Toti which leads into Via Matteotti ; At the traffic light, turn right into Via Tripoli and go straight on, going beyond the Carabinieri station) as far as a small roundabout and turn left into Via Foscolo. The Palasport entrance is about 100mt. faraway.

10. Transfer

A transfer service from airport to hotel/from hotel to airport is provided upon request to send promptly to organizing committee.

The request have to specify:

- Departure/Arrival airport;
- Flight dates and time;
- Number of people;
- Accommodation.

CAMPIONATI di SCHERMA

Montecatini Terme, 3/4 Gennaio '2015

SCHEDA DI PRENOTAZIONE ALBERGHIERA

Vi preghiamo voler indicare nella scheda i dati per la fatturazione di chi effettuerà il bonifico (tutti i campi sono obbligatori)

società sportiva: _____

nome referente: _____

ragione sociale o nome e cognome: _____

via: _____

cap: _____ città: _____ prov: _____

codice fiscale/p.iva: _____

telefono: _____ cellulare: _____ fax: _____

e-mail: _____

data arrivo: _____ data partenza: _____ nr. notti _____

Categoria hotel	quota di partecipazione con trattamento di	singola	doppia/ matrimoniale	tripla	supplemento cena in hotel	Tassa di soggiorno	scelta categoria (barrare con X)
3 stelle	camera e colazione	€ 50,00	€ 70,00	€ 85,00	€ 20,00	€ 1,00	
4 stelle	camera e colazione	€ 65,00	€ 85,00	€ 100,00	€ 25,00	€ 1,40	

Le tariffe indicate s'intendono a camera al giorno inclusa IVA

Il supplemento cena (a persona a pasto) comprende: antipasto, scelta tra 2 primi e 2 secondi, buffet o carrello di verdure crude/cotte, dolce o frutta, 1/2 minerale x tutti, 1/4 di vino x gli adulti, 1 bibita x i ragazzi.

Le tariffe non includono la tassa di soggiorno che dovrà essere saldata in contanti direttamente in hotel (sono esenti i bambini fino a 10 anni e gli autisti di bus).

Bambini 0-3 anni gratuiti nel letto con i genitori con pasti a consumo da saldare direttamente in hotel. Culla su richiesta.

si prega di indicare n° persone, tipologia e numero di camere da prenotare incluso eventuali autisti bus:

n° persone	n° singole	n° doppie	n° matrimoniali	n° triple	n° matrimoniali + 1 letto

Pagamenti	saldo alla conferma inviando la copia del bonifico
Cancellazioni	per cancellazioni dopo la prenotazione fino a 10gg prima dell'arrivo sarà addebitato il 50% di penale per cancellazioni da 9 a 3gg prima dell'arrivo sarà addebitato il 75% di penale per cancellazioni 2gg prima dell'arrivo e per il mancato arrivo, sarà addebitato il 100% di penale

Banco Popolare Società Cooperativa Agenzia di Montecatini terme - IBAN: IT 26 F 05034 70460 00000 01803 83

Spese del bonifico a vostro carico. Preghiamo inviare la copia dell'avvenuto pagamento

Prego indicare nella causale del bonifico: Nome/Società sportiva e "Campionati Scherma Gennaio '2015"

Con il presente accetto le condizioni indicate nella presente scheda di prenotazione e ai sensi dell'art. 13 D.Lg.vo n. 196/03, esprimo il consenso al trattamento dei dati personali ed aziendali per il perseguimento delle finalità aziendali della Tettuccio Tour

DATA

FIRMA

inviare a: Promozione Albergatori - Tettuccio Tour

Tel. 0572 75365 - fax 0572 771546 - @-mail: pam@montecatinipromozione.com