

EUROPEAN CUP

Boulder 2021

Klagenfurt (AUT)
10 & 11 April 2021

ORGANIZATION

The EUROPEAN CUP BOULDER 2021 in Klagenfurt (AUT) is organized by Austria Climbing – Kletterverband Österreich (www.austriaclimbing.com) and the Alpine Club Klagenfurt.

Host Federation: Austria Climbing – KVÖ
Julia PINGGERA
j.pinggera@austriaclimbing.com

Organizing Club: Austrian Alpine Club (ÖAV) Klagenfurt
Chris RAINER

The EC Boulder is allocated by the IFSC Europe in accordance with the IFSC general and Boulder regulations and the European Boulder Cup rules, considering the IFSC Covid Amendment and the local covid restrictions.

IFSC: <https://www.ifsc-climbing.org/index.php/world-competition/rules>

IFSC Europe: <https://www.ifsc-climbing.org/index.php/2-uncategorised/86-european-council>

COMPETITION VENUE

Boulderama Klagenfurt
Raiffeisenstraße 12
A-9020 Klagenfurt
Google Maps: <https://goo.gl/maps/EndY5dubA7RUyXzP8>

Spectators: Due to Covid-19 regulations, no spectators will be allowed. Only athletes, coaches, officials and necessary staff will have access to the competition venue on the days of the competition.

Arrival and parking: There are parking spaces in front and at the back of the venue. The use of the parking lot is free of charge.

Competition walls: New Indoor Boulder-Wall in Boulderama Klagenfurt:

TRAVELLING TO KLAGENFURT

BY PLANE:

Airport Graz

Distance to competition area: approx. 130 km

The connections offered by Graz airport can be found here: <https://www.flughafen-graz.at/home.html>

From Graz you can take the train or a rental car to the destination.

Airport Ljubljana

Distance to competition venue: approx. 70km

The connections offered by Ljubljana airport can be found here: <https://www.fraport-slovenija.si/en/Main>

From Ljubljana you can take an airport shuttle (<https://www.goopti.com/en/>) or a rental car to the destination.

Airport Vienna

Distance to competition area: approx. 320 km.

The Vienna airport is an international airport with daily connections to all bigger cities in Europe. From Vienna you can take the train or a rental car to the destination.

BY TRAIN:

Klagenfurt central railway station is well connected to all major Austrian and also European cities.

National and international trains may be booked through:

Austrian Railway (ÖBB): <http://www.oebb.at/en/>

German Railway (DB): <https://www.bahn.com/en/view/index.shtml>

BY CAR:

From the North via Salzburg on A10 motorway "Tauernautobahn" and the A2.

From the East via Vienna and Graz on the A2 motorway "Südautobahn".

From the South via Ljubljana on B91 Loiblpass road or via Udine and A2 motorway "Südautobahn".

ACCOMMODATION

To receive information about your stay in Klagenfurt, please contact:

Tourism Information Klagenfurt am Wörthersee

Neuer Platz 5

A-9020 Klagenfurt

Phone: +43.463 287 463 0

Mail: info@visitklagenfurt.at

Web: <https://www.visitklagenfurt.at/en/>

Due to the current COVID-19 travel restrictions you will need to provide a letter of your national federation which clarifies that you are travelling for business / professional sports in order to book an accommodation and to travel. Further rules regarding travelling to Austria can be found on the website of the Austrian Federal Ministry of Health: <https://www.sozialministerium.at/en/Coronavirus/Coronavirus---Information-available-for-download.html>.

Travel information should also be available on the websites of the respective ministry in your home country.

VISA

If you need invitations for visa, please contact a.posch@austriaclimbing.com before 10th of March 2021.

Please don't forget to attach a scanned passport copy.

First Name	Last Name	Birth Date	Place of birth	Nationality	Passport Number	Expiration date	Address	Phone number / email	Occupation	Place of visa application

OFFICIALS

Chief Routesetter: Jacky GODOFFE (FRA)
 Jury President: Tim HATCH (GBR)
 IFSC Judge: Bernhard STEINDLER (AUT)
 Result Service: Lena GASSER, Austria Climbing Result Service

TEAM QUOTAS & RULES

REGISTRATION OF TEAM OFFICIALS AND COMPETITORS:

All competitors and team officials must be in possession of an up-to-date IFSC license and must be registered through the IFSC registration system.

NOTE: Due to current Covid-19 restrictions in Austria, sport competitions can only take place with a maximum of 100 competitors in total. Therefore, the Registration Deadline will be 30 days prior the event (**11th of March 2021**) and if the registered number of athletes exceeds 100, the Team Quota needs to be adapted (e.g. only 3 competitors per Federation for each category).

If necessary, this Quota-Adaptation will be decided right after the Registration Deadline.

Important for Officials: The quota for registering team officials will be the same as stated in the rules. However, there will be on site regulations regarding the number of officials in the venue. These regulations cannot yet be specified, but it is possible that only 1 coach and 1 medical-personnel per team is allowed on site.

REGISTRATION

Apply on the IFSC Online Registration System: <https://ifsc.results.info/users/login>

REGISTRATION DEADLINE:

30 days before the day of the first competition round (**11th of March 2021**).

REGISTRATION FEES:

Euro 25,- for each competitor. Please pay the registration fee of Euro 20,- in cash at the registration desk (located at the competition venue) on 09th of April. Euro 5,- per competitor will be charged by IFSC Europe to the national federation.

For the registration on 09th of April it is necessary for all team managers to show the passports or ID-cards of their competitors.

ADDITIONAL COSTS:

There will be an on-site Covid-19 rapid-test organised by the Event Organiser which is mandatory for all competitors, coaches, officials and staff before entering the venue. The test will be run on a self-cost basis.

IMPORTANT:

Please send a list of your Team Officials (manager, coaches and medical staff) and the mobile phone number of the team manager together with arrival information of the team to the email: office@austriaclimbing.com

CONFIRMATION OF ATTENDANCE FOR DELAYED ARRIVAL:

In case a team is not able to make the registration in time due to flight delays or other unpredictable reasons, please contact

JURY PRESIDENT Tim Hatch: Mail: hatch.tim@gmail.com
Phone: +44 7795 680810

PROVISIONAL PROGRAM

Friday, 9 th of April 2021		
16:00	18:00	Registration
18:30		Technical Meeting

Saturday, 10 th of April 2021		
07:30		Isolation Zone Women opens
09:00	13:40	Women Qualification (4 Boulders, 5min rotation time)
13:45		Isolation Zone Men opens
15:15	19:55	Men Qualification (4 Boulders, 5min rotation time)

Sunday, 11 th of April 2021		
07:30	08:30	Isolation Zone Women Semifinal open/close
09:00	11:15	Women Semifinal
11:00	12:00	Isolation Men Semifinal open/close
12:30	14:45	Men Semifinal
15:30	16:30	Isolation Zone Men & Women Finals open/close
17:00		Observation Women
17:10	18:50	Women Final
19:30		Observation Men
19:40	21:20	Men Final

subject to change

FURTHER INFORMATION:

Technical Meeting: There will be an additional Online-Technical-Meeting some weeks before the competition, in order to discuss the Covid-19 regulations. Further information will follow.

Procedure on site: Details regarding the isolation zone, warm-up,... are currently being discussed and will be made public in time before the competition. Please understand that these details can only be finalised when the local Covid-19 situation during the time of the event can roughly be estimated. Most likely, there will be a staggered entrance into the isolation zone and specific times for warm-up.

If you need any information regarding the safety measures on site, please contact one of the Covid-19 Delegates: Julia PINGGERA (j.pinggera@austriaclimbing.com) or Heiko WILHELM (h.wilhelm@austriaclimbing.com).

A Covid-19 prevention concept with all measures applied on site will be published shortly.