[image: image1.png]

[image: image1.png]
European Club Teams Cup 21-23 September 2012, Compiègne
[image: image2.jpg]FFTa

TO ALL EMAU MEMBER ASSOCIATIONS

Dear Presidents,

Ladies and Gentlemen,

Dear Archery friends,

The Archery Sport Club “Les Archers de Compiègne” and its Organizing Committee are pleased to invite teams of all EMAU member associations to the 5th European Club Teams Cup held in Compiègne from the 21th to the 23th of September 2012.

The competition is only for the recurve division. Participation is open to women and men club teams. Rules of the EMAU European Club Teams Cup apply.

Please find enclosed registration forms and further information on the European Club Teams Cup 2012.

- Program

- Information

Deadlines:

- 1. Preliminary Entry Form
30.07.2012

- 2. Hotel Booking Form
30.07.2012
- 3.VISA SUPPORT / OFFICIAL INVITATION
30.07.2012
- 4. Budget Form
15.08.2012

 First payment - 60 %
15.08.2012
- 5. Final Entry Form
30.08.2012

- 6. Transportation Form
30.08.2012

 Second and final payment - 40 %
30.08.2012
We look forward to seeing you all in Compiegne, France.

Yours sincerely,
Philippe BOUCLET,
President of the “Archers de Compiègne”
Time Schedule

─
Vendredi 21 septembre 2012 Friday :
14h
Ouverture du Greffe
Arrival of teams

16h
Début de l’échauffement
Official warm up

19h
Fin de l’échauffement et retour dans les hôtels
End of warm up, departure to the hotels,

Soirée libre
Free evening
─
Samedi 22 septembre 2012 Saturday :
09h
Réunion des capitaines d’équipe
Team Captains Meeting

09h 45
Début de l’échauffement
Warm up (45mn)

10h 30
Tir Qualificatif
Qualification round

-
2x70m ; Homme et Femmes
Men and Women
-
Une équipe par cible
One team per target

13h
Repas sur le terrain
Lunch on the field

14h
Echauffement (3 volées)
Practice (3 ends)

14h 30
Matchs de poules
Group matches

16h
Fin des matchs
End of matches

16h 15
Retour dans les hôtels
Departure to the hotels

18h 30
Présentation des équipes
Teams presentation

19h 30
Banquet
Banquet

─
Dimanche 23 septembre 2012
Sunday :
08h 30
Début de l’échauffement
Warm up
09h 00
1er Match de Classement
1st play off match

09h 30
2ème Match de Classement
2nd play off match

Sur le terrain des finales :
On final field :

09h 30
Echauffement
Warm up
10h
Match Bronze Femmes
Bronze Medal Women

10h 30
Match Bronze Hommes
Bronze Medal Men

11h
Match Or Femmes
Gold Medal Women

11h 30
Match Or Hommes
Gold Medal Men

12h 30
Remise des prix
Awards Ceremony

GENERAL INFORMATION

In any case, before being allowed to participate to the European Club Teams Cup, the Member Association must confirm that the club teams-athletes are members of the participating Clubs as per the 1st of January 2011.

Maximum number of club teams per country : 5 men club teams and 5 women club teams.
Each club team is composed of 3 archers.
Mixed teams are not accepted.

Maximum number of teams by Club : 1 per class.
For Participants who will decide to book their accommodation in other hotels (non-official hotels) the OC is not responsible for providing transportation from these hotels to the venue (transportation for these persons will only be provided from the official hotels). In addition, no information will be distributed to the non-official hotels. For any questions

For any question

Contact us by the website of the European club team : www.europeanarcheryteamclub2012.com

Or by the email adress of the club : contact@archersdecompiegne.asso.fr
Visa

Application for and obtaining travel visas are completely and solely the responsibility of the participating teams. The process for obtaining a visa requires each individual to submit an application through a French Embassy or French Consulate. This is a process that MUST be done by the applicant – the organizing committee cannot do it for you! It cannot be emphasized enough to start the application process early. Please note that the application and interview process in your country may very well be in advance of the team selection date, so in many cases, you will need to start the application process prior to confirming your final team. Letter of Invitation – All countries that will need Letter of Invitation by the organization to use in their application process are requested to order these in time. Please fill out the Visa Support / Official Invitation Form as soon as possible and send it in.

As long as the Organizing Committee gets no different information, the Letter of Invitation will be send by fax and/or email.
Transportation

The Transportation fee includes shuttle between airport/station and official hotels, also between official hotels and the competition field.

The Teams will find the schedules for the shuttle transportation in their official hotels.

Competition Field

The competition will be held in Compiègne, ZAC de Mercières, Rue Jacques Daguerre, Zone IV.

Lunch at field

We will offer lunch near the competition field at the price of 10,00 € per person and per day.
To order lunches please fill out the Budget Form.

Payment
Traveller’s checks and credit cards will not be accepted. All payments have to be made in Euros (€)
Contact

Organizing Committee :

Les Archers de Compiègne

2 rue Jacques DAGUERRE

ZAC de Mercières

60 200 COMPIEGNE

France

Contact : Jean Paul Baugnon
Phone number :

Fax:

Email: contact@archersdecompiegne.asso.fr
Homepage:

1. Preliminary Entry Form

Deadline : 15th of July 2012
Email : contact@archersdecompiegne.asso.fr
Member Association:

Club name :__________________________________

Contact name :____________________________________

Tel :__________________ Mobile :_____________________

Fax :_________________ E-mail :_____________________
**

Men team
Club name : ___________________________

Tel : __________________ Mobile : _____________________

Fax : _________________ E-mail : _____________________

Number of athletes + official(s) : ______
**
Women team
Club name :____________________________
Tel :__________________ Mobile :_____________________

Fax :_________________ E-mail :_____________________

Number of athletes + officials : _______

**

I hereby declare that our Member Association is in good standing and that for all competitors and officials are covered in case of illness or accident and have signed the WA Anti-Doping Agreement.

Date : ____/_____/2012

Signature President

or Secretary General:

2. Hotel Booking Form

Deadline : 15.07.2012
Fax :

Email : contact@archersdecompiegne.asso.fr
NAME OF MEMBER ASSOCIATION :

Club :

	Price per room / Single : 1 person / Twin : 2 persons (2 beds)

	 (taxes and breakfast included)

	
	
	Address
	Single
disp.
	Twin
disp.
	Single
	Twin
	Dist. from field (km)

	-
	Appart City
	Margny
	
	39
	
	60.00 €
	8.200

	*
	Quick Palace
	Jaux
	10
	22
	60.00 €
	55.00 €
	3.600

	*
	1ere Classe
	Jaux
	10
	22
	60.00 €
	55.00 €
	3.600

	All Seasons
	Jaux
	10
	20
	75.00 €
	85.00 €
	3.700

	
	
	
	
	
	
	
	

	**
	Ibis
	Mercières
	
	10
	
	80.00 €
	2.300

	Kyriad
	Mercières
	FULL
	FULL
	70.00 €
	85.00 €
	0.300

	Mercure
	Mercières
	10
	5
	95.00 €
	120.00 €
	1.100

	Name of hotel
	
	

	
	Single
	Twin

	Number of rooms
	
	

	Price
	
	

	Number of nights
	
	

	
	
	

	
	
	

PLEASE INDICATE ANY SPECIAL ACCOMMODATION OR MEAL NEEDS

	

 Date : _____/______/2012

 Stamp of the club :

Signature President or Secretary General
3. Budget Form
Deadline : 30.07.2012
Fax :

Email : contact@archersdecompiegne.asso.fr
NAME OF MEMBER ASSOCIATION :_____________________________________

Name of the Club :__
	Name of hotel
	
	

	
	Single
	Twin

	Number of rooms
	(A
	(A

	Price
	(B
	(B

	Number of nights
	(C
	(C

	Total price per type of room (AxBxC)
	(1*
	(2*

	TOTAL PRICE (1*+2*)
	
	

	Type of fee
	Fee
	Number: team/person
	Total Entry fee

	
	A
	 B
	A x B

	Team entry
	150,00 €
	
	€

	Lunch on field: Saturday

Sunday
	10,00 €

10,00 €
	
	€

€

	Banquet saturday
	15,00 €
	
	€

	Transportation hotels/field - field/hotels
	20,00 €
	
	€

	Transport from airport to hotels/field (return)
	50,00 €
	
	€

	
	
	Total for competition
	€

	
	
	Total for hotel
	€

	
	
	Total cost of championship
	€

Payment conditions :
Bank :

Bank address :

Account holder :

Account :

BLZ. :

IBAN :

BIC :

4. Final Entry Form

Deadline : 15.08.2012
Fax :

Email : contact@archersdecompiegne.asso.fr
NAME OF MEMBER ASSOCIATION : _____________________________________

Name of the Club :__
Men team (surname/given names)

1.

2.

3.

Official(s)

Women team (surname/given names)

1.

2.

3.

Official(s)

I hereby declare that our Member Association is in good standing and that all competitors and that all participants expenses are covered, including in case of illness or accident and have signed the WA Anti-doping Agreement.

Date : ____/_____/2012

Signature President

or Secretary General :

5. Transportation Form

Deadline : 15.08.2012
Fax :

Email : contact@archersdecompiegne.asso.fr
NAME OF MEMBER ASSOCIATION :

Name of the Club :

Total Number of Archers :

Total Number of Official(s) :

[image: image2.jpg]
 Tick here, if you DO NOT NEED transportation from/to airport/station

Means of transportation (please tick the appropriate box)

ARRIVAL


Airport : ROISSY Charles de Gaulle

Flight n°: ______________ from : __________________________

Date: ___/_____________
Time : _________h_____________min


Station : COMPIEGNE

From: __

Date : ____/____________ Time : __________h_____________min

DEPARTURE


Airport : ROISSY Charles de Gaulle

Flight n° : ______________ to : ____________________________

Date : ___/_____________
Time : _________h_____________min


Station: COMPIEGNE

To : ___

Date : ____/____________
Time : __________h______________min

Date :____/_____/ 2012 Signature President

or Secretary General
14
1

[image: image3.jpg]

