

2nd INTERNATIONAL SELLIER & BELLOT PARA TRAP CHAMPIONSHIP

WSPS International Competition, Brno, Czech Republic

Dear friends,

let us cordially invite you to WSPS paratraps competition in the Czech Republic.
2nd International Sellier & Bellot Para Trap Championship will take place at the Shotgun Shooting Range for the Olympic disciplines in Brno, July 22-24, 2021.

For the Czech Shooting Federation and the Czech Disabled Shooting Association this competition will be a great event. The championship is held under the auspices of members of Czech national trap team - Olympic gold medal winner and coach of the Czech national team Petr Hrdlicka, Olympic gold medal winner David Kostecky and Jiri Liptak.

We look forward to welcoming the representatives of your countries in July.

Miroslav Lidinsky

Czech Disabled Shooting Association president

Jiri Streit

Czech Shooting Federation president

2nd INTERNATIONAL SELLIER & BELLOT PARA TRAP CHAMPIONSHIP

WSPS International Competition, Brno, Czech Republic

GENERAL INFORMATION

1. INVITATION

Czech Shooting Federation and Czech Disabled Shooting Association are pleased to invite you to the WSPS paratrapp competition in the Czech Republic.

2nd INTERNATIONAL SELLIER & BELLOT PARA TRAP CHAMPIONSHIP will be held at the Shotgun Shooting Range for the Olympic disciplines SKEET and TRAP Brno, 22-24 July 2021.

COMPETITION PROGRAMME

The International Competition will be scheduled as follows:

19 - 21 July	Arrival
19 - 21 July	Unofficial Training
22 July	Equipment Control
22 July	Pre-Event Training
22 July	Technical meeting
23 July	Competition Day 1 (75 targets)
24 July	Competition Day 2 (50 targets) + Finals
24 July	Closing Ceremony
25 July	Departure

Info: Pre-Event Training will take place one day before the competition. Unofficial Training any day before PET. The Final Competition Schedule (including PET) will be distributed after the Official Entry Deadline (30 days before the Official Arrival day) in accordance with ISSF and World Shooting Para Sport Rules and Regulations. The latest Schedule updates will be provided at the Technical Meeting.

2. PARTICIPATION

Events: PARA TRAP

Category: WSPS official classes – PT1; PT2; PT3 and not official OPEN category.

NOTE: For non-classified shooters there will be separate open competition – category OPEN.

LOCATION AND VENUE

Shooting range for Olympic Shotgun Skeet and Trap Brno.

Address: Sadová 755, 612 00 Brno-Královo Pole, Czech Republic

GPS: 49° 14' 29.2" N, 16° 36' 34.1" E

<http://brokova-strelnice-brno-sobesice.cz/home-2/>

3. RULES AND REGULATIONS

The competition will be conducted in accordance with the WSPS Technical Rules.

Equipment Control

The equipment control will be carried out at the shooting range on **22 July 2021**.

4. FEE

Fee for Athletes 225 EUR include:

- 3 Pre-Event training rounds (75 targets)
- 2 competition rounds (125 targets) + Final round
- 2 nights accommodation
- 3 days full board, beverages and snack food
- Local transportation between the shooting range and the official hotels.

Fee for Officials 125 EUR include:

- 2 nights accommodation
- 3 days full board, beverages and snack food
- Local transportation between the shooting range and the official hotels

Extra fee 50 EUR (optional):

- Possible transfer from and to the airport Prague or Ostrava

Extra fee 10 EUR (optional):

- Possible transfer from and to the airport Brno

Training Fee for Unofficial Training per athlete/per round **7 EUR**. Payments at the shooting range by Credit cards or cash.

Payment of Entry Fees

Registration and payment of the Entry fees will be made at the shooting range upon arrival, or Swift in advance. Payments at the shooting range can be made **only** in Euro. Credit cards or personal checks will **not** be accepted.

Bank details for early transfer of funds:

Bank: Fio Banka

Address: Fio banka, a.s., V Celnici 1028/10, 117 21 Praha 1

Account number: 2001758453 / 2010

BIC/SWIFT: FIOBCZPPXXX

IBAN: CZ5320100000002001758453

5. ENTRY VISA

EU citizens can enter Czech Republic with a valid passport or with a valid ID Card. Applicants in need of Entry Visa to enter Czech Republic should apply to the Czech Embassy/Consulate in their Country well in advance before departure. Detailed information regarding Visa can be found on the website of the Czech Ministry of Foreign Affairs: <https://www.mzv.cz/jnp/en/index.html>

Shooters needing a specific Invitation Letter to apply for a Sport Visa, must contact Czech Disabled Shooting Association, **not later than June 14, 2021** at the following e-mail address: czechczdsa@gmail.com Phone: +420 606 075 497, +420 775 707 370

6. CUSTOM FORMALITIES, IMPORT OF FIREARMS

EU citizens holding a “European Firearms Pass” can import their firearms to Czech Republic without an auxiliary permission. International athletes NOT holding a “European Firearms Pass” must contact Czech Disabled Shooting Association for temporary firearm import permit **not later than June 14, 2021** via e-mail: czechczdsa@gmail.com

7. ENTRY PROCESS

Entry Forms for Athletes and Officials must be sent to Czech Disabled Shooting Association at the latest by **June 21, 2021** to the following email address: czechczdsa@gmail.com

A Late Entry Fee of **50 EUR** will be charged per each additional athlete entered. The amount will be invoiced to NPC by Local Organizing Committee.

8. CATERING

For Athletes and Officials: 3 days (22-24 July) full board, beverages and snack food

Full board possible also on 19-21 July: **15 EUR / day**

Restaurant Penzion Patron at the Shooting range is facilitated with bar and restaurant offering drinks, snack food, and meals with menu “à la carte”. Reservations are not necessary.

9. ACCOMMODATION

Officials Hotels: to be specified later according to the current situation, 4* standard or wheelchair accessible rooms

All bookings must be made through Czech Disabled Shooting Association (not directly with the hotel).

10. INFORMATION ON RANGE EQUIPMENT

All ranges are equipped with Mattarelli machines, Elfipa acoustic release systems and Elfipa electronic scoreboards. The targets used for the event are Eurotarget eco-friendly, standard orange for the Qualification and flash orange for the Finals

11. JURY OF APPEAL, JURY, RANGE REFEREES

Jury and Jury of Appeal that will be designated by Czech Shooting Federation, with approval of WSPS, will supervise the competition. Qualified Range Referees holding a valid official ISSF Shotgun Referee license will officiate at the competition.

12. WEATHER INFORMATION

The climate conditions in July are normally mild. The average temperatures are expected to be 20/25° degrees Celsius during the day, and 15°/20° during the night.

13. CONTACT INFORMATION

If you have any questions about the competition, please contact LOC: czechczdsa@gmail.com

Organizing Committee (LOC)

Ing. Miroslav Lidinský – Director of LOC - CZDSA

E-mail: czechczdsa@gmail.com

Martin Havlík – Competition Manager (Executive Sport Director of Czech Shooting Federation)

E-mail: czechczdsa@gmail.com

Mob. +420 606 075 497

MUDr. Zuzana Süslerová – Contact person

E-mail: czechczdsa@gmail.com

Mob. +420 775 707 370

World Shooting Para Sport

Phone: +49-2282097 195

Fax: +49-2282097 209

E-mail: info@WorldShootingParaSport.org

If you have any questions about Para Trap, International Classification, or future competitions please contact: Tyler.Anderson@worldshootingparasport.org or Berit.Hansen@worldshootingparasport.org

2nd INTERNATIONAL SELLIER & BELLOT PARA TRAP CHAMPIONSHIP

WSPS International Competition

July 19 – 25, 2021

Shotgun Shooting Range for the Olympic disciplines SKEET and TRAP Brno,
Czech Republic

ENTRY FORM

PLEASE USE CAPITAL LETTERS TO FILL IN THIS FORM

Family name: First name:

Country: Nationality:

Address:

Birth date:

Telephone:

Email:

IPC SDMS ID number:

Class:

PT 1

PT 2

PT 3

OPEN

Date:

Signature:

Please send back to Czech Disabled Shooting Association:

czechczdsa@gmail.com

Please return within:

21 June 2021

COVID-19 Guidelines for 2nd International Sellier & Bellot Para Trap Championship

Brno, July 19-25, 2021

Note

This Guide is based on current regulations in force in Czech Republic and may be subject to change at any time due to the dynamically changing epidemic situation in Czech Republic and in the world.

General Instructions

Before traveling from the country of origin, each participant must have a negative RT-PCR result for Covid-19, complying with the entry requirements applied in Czech Republic on those dates.

All participants including athletes, assistants, coaches, referees and competition staff will be subject to temperature screening before entry into competition area using thermometer fever detector. People with a temperature above 37.8°C, or with symptoms of respiratory infection will be restricted from entry.

People who have been in close contact with a person infected with Covid-19 during the last 14 days will be restricted from entry.

COVID-19 detection tests (BIOSYNEX COVID-19 Ag BSS) will be available for all participants during all competition days.

Local Organizing Committee will provide participants with the appropriate number of masks, gloves and hand sanitizer for personal use.

Precautionary measures regarding wearing facemasks, transport and meals will be specified shortly before the competition according to the regulations in force at the time of the event.

The Award ceremony will be held immediately following the announcement of the final results approved for the competition.

The Award Ceremony can be attended only by the ceremony guests, the podium winners and their assistants and the technical and media staff.

Each participant must have medical insurance to ensure payment of costs related to the corresponding medical treatment and will bear the financial costs in connection with the precautionary measures.

Each participant must submit the signed STATEMENT OF RESPONSIBILITY during the accreditation.

In case of the cancellation of the competition due to the COVID-19 epidemic and the change of the guidelines in force in Czech Republic, which make it impossible to conduct the competition (e.g. closing the borders, ban on organizing sports competitions), the Local Organizing Committee will return 100% of the payment (entry fee).

STATEMENT OF RESPONSIBILITY

2nd International Sellier & Bellot Para Trap Championship Brno, July 19-25, 2021

I hereby certify that I: _____

identified with passport No: _____

will participate in 2nd International Sellier & Bellot Para Trap Championship, which will take place from July 19 to July 25, 2021 at Shooting range for Olympic Shotgun Skeet and Trap Brno, Czech Republic.

I declare that, I have been informed that the necessary measures will be implemented to mitigate the risk of contagion of SARS-COV-2 in order to minimize the probability of any participant acquiring the virus. However, I am aware that despite the actions that can be taken, there cannot be a “zero risk” of contagion.

In this way, by signing below, I certify that I understand the risk and allow myself to participate in the event. Consequently, I hereby release, renounce and discharge the Czech Shooting Federation, the Czech Disabled Shooting Association and the Government of Czech Republic at their respective levels, and their respective officials, from any and all responsibilities, claims, demands, actions and causes of action of any kind, arising directly or indirectly from or related to any loss, damage, injury or death, that I may suffer in relation to COVID-19 while participating in this event.

I certify that I have been symptom free of COVID-19 in the last 14 days.

I certify that I have read the “COVID-19 guidelines for 2nd International Sellier & Bellot Para Trap Championship”.

I undertake to immediately inform the Local Organizing Committee in case of COVID-19 symptoms.

Date

Signature

Each participant must submit the signed STATEMENT OF RESPONSIBILITY during the accreditation.