


FAI Gliding Commission (IGC) Plenary Budapest (HUN) 3 -4 March 2017

Addition information from the organiser

PLENARY LOCATION

The venue will be an elegant and old fashioned, but very comfortable hotel with impressive Art-Nouveau building near the bank of the river Danube on the Buda side at an outstanding spot of Budapest.

Gellért hill near the hotel offers possibility for hiking with an amazing view to the City from the monuments at Citadell on the top of hill.

Great Market Hall on just the opposite side of the river is an authentic place for shopping. Wellness and spa entrance is included for all guests for free for the first time and for a discount price for additional entries.

<http://www.danubiushotels.com/our-hotels-budapest/danubius-hotel-gellert/>

FOOD

The IGC Dinner on Friday 3rd March, evening will be held on a boat <http://rubingroup.hu/rubin> cruising on the Danube along the enlighten riverbank full with the iconic spots of the city. Boarding on the boat will be possible just near the hotel at the mooring pier under Szabadság (Liberty) Bridge:


The special menu choices for the IGC Dinner are still in the stage of organization. More information will be given later.

Besides that, e.g., for the dinner on the Thursday 2nd March or Saturday 4th March or for lunch on either day, there are two possibilities:

1. Gellért Brasserie Restaurant <http://www.gellertsorozo.hu/en/>

or

2. Selection from the offered special discount menu attached to this letter.

In case of demand, indicate your claim specifying date, choice and the quantity to Mr. Daniel Hasitz at daniel.hasitz@danubiushotels.com

LOCAL TRANSPORTATION

Let me give you some additional hints on travel information from the Airport or main train stations to the Hotel.

From the Budapest International Airport (BUD) to Gellért Hotel

1. In case you indicate your arrival time and flight number, we can organize a shuttle from the airport to the hotel. The shuttle can carry up to 8 persons and costs HUF 8000 per trip.

2. Normal taxi can also be taken 24/7. They have a kiosk at the Arrivals. More information can be obtained at the special link of BUD Airport about cabs below:

http://www.bud.hu/english/passengers/access_and_parking/by_taxi/by-taxi-13629.html

3. The cheapest but least convenient way is to use public transportation. From 4:00 a.m. to 11:00 p.m., bus number 200E commutes between Terminal 2 and the *Kőbánya-Kispest* metro terminal (9 stops to metro line M3). From the *Kőbánya-Kispest* metro terminal, passengers can take the M3 metro towards Újpest Központ to reach the city center. It is possible to change to metro lines M4 at Kalvin tér stop (8 stops from *Kőbánya-Kispest*) in the inner city. Take M4 towards *Kelenföld vasútállomás* and get off at the second stop (*Szent Gellért tér*). The Hotel is 230 m to Northwest from the metro station. Tickets are available from ticket machines near the bus stop at the airport and all major credit cards are accepted. Tickets are HUF 350 each. One needs three tickets to get to the hotel and shall validate a new ticket at each transfer. For more information (e.g.: about night services) refer to the link below:

http://www.bud.hu/english/passengers/access_and_parking/by_public_transportation

From the Keleti Railway Station (*Keleti Pályaudvar*) to the Hotel

this is the terminal station at Budapest for all international services

Take metro line M4 towards *Kelenföld vasútállomás*, take 5 stops to *Szent Gellért tér* and walk to the hotel.

Let me know if you need any additional information or have any doubts.

Kind regards,

András Zénó Gyöngyösi

zeno@nimbus.elte.hu

IGC Delegate - Hungary

IGC 3 course menu offers
for additional meals besides the IGC Dinner on Friday night

EUR 17 / each + 10% service charge

Menü 1.

Csiperke krémleves tökmagolajos tejfellel
Parmezános csirkemell filé salátával
Alma torta

Menu 1

Mushroom cream soup with pumpkin seed oil-sour cream
Fillet of chicken breast with Parmesan cheese and salad
Apple cake

Menü 2.

Tejszínes hagymakrémleves sajtos krutonnal
Sertésborda gombával, sonkával sajtban sütve burgonyával és párolt
zöldségekkel
Gellért szelet

Menu 2

Onion cream soup with cheese *croûtons*
Pork cutlet baked in cheese with mushroom, ham, potatoes and steamed
vegetables
Gellért cake

Menü 3.

Bazsalikomos paradicsom krémleves
Pulykamell roston, karamellen sült fahéjas őszibarackkal, burgonyakrokettel
és zöldségraguval
Somlói galuska

Menu 3

Tomato cream soup with basil
Roasted turkey breast with cinnamon-caramel peach, potato croquettes and
vegetable ragout
Somló sponge cake

Menü 4.

Gulyásleves
Párolt tengeri halfilé négyborsos mártásban petrezselymes burgonyával és
mandulás brokkolival
Schwarzwaldertorta

Menu 4

Goulash soup
Steamed sea fish fillet with four pepper sauce, parsley potatoes and almond-
broccoli
Black forest cake