
[image: image1.png]

[image: image2.jpg]\RERTERY
o

ABERTILLERY

&

HEADS OF THE VALLEY SWIMMING CLUBS

GREATER GWENT
DEVELOPMENT MEET

(Under FINA Technical Rules & Swim Wales Laws)

REGIONAL POOL, INTERNATIONAL SPORTS VILLAGE, NEWPORT. SOUTH WALES

24th OCTOBER 2015
25M POOL, 8 LANE, ANTI WAVE LANE ROPES, ELECTRONIC TIMING

All Strokes 50m, 100m IM, 200 IM and M/F Cannon

Entries Close on 22nd September 2015
LICENSE No.: WL150856 - Level 3 Meet
HEADS OF THE VALLEY AND ABERTILLERY SWIMMING CLUBS
GREATER GWENT DEVELOPMENT MEET
24th October 2015
Meet Information

Ages as on the last day of meet (24th October 2015).

Age Groups
The following age groups for males and females:

Male :-

9, 10, 11, 12 and 13
Female :-
9, 10, 11, 12 and 13
Events

Freestyle

50m

Backstroke

50m
Breaststroke

50m
Butterfly

50m

Ind Medley

100m (9 and 10 year olds Only)
Ind Medley

200m (11 to 13 year olds Only)

10x25 M/F Cannon Relay
250m
Sessions

The program will take place over 2 sessions.

Session times will be confirmed following receipt of entries and notified to Clubs via e-mail.
Details will be posted on the following web pages:

www.hvsc.co.uk

www.abertilleryswimming.com
General enquiries can be made by e-mailing your queries to either of the above web links or greatergwent2015@aol.com
Awards

Awards will be made to the fastest 8 in each age category for the competition.
Plaque for winners of the Cannon Relay.
Coach Passes

Coach passes will be issued as per Promoter’s Conditions. Only pass holders and officials will be allowed on poolside.
Coach passes purchased on the day, will cost £10.

Entries

Upper Cut Off times are attached.

Entries to events may have to be restricted.

It is the responsibility of each club to ensure that their swimmers’ entries are accurate.

Random checks will be made against the current ASA ranking database.

Entry times may be submitted as either long or short course – no conversions will be carried out by the organisers.

Electronic entries will be available for this event.

Entries will not be entered into the system until payment is received in Full.

The entry fee will be :-
£16.00 for ALL 5 EVENTS OR £4.00 per event

Team Cannon – Free (Only ONE Cannon Team per Club Allowed, time permitting)
Electronic entries via Team Manager or TM lite

NO PAPER ENTRIES WILL BE ACCEPTED FOR THIS MEET.

Note :-

TeamLite can be downloaded free of charge from
http://www.hy-tekltd.com/downloads.html
Entries will be rejected for the following reasons:

· They are received without the relevant fee.

· Incorrectly completed.

· Outside the Upper Cut Off times.

· Received after the closing date of 22nd September 2015.

· Entries submitted on Paper copy.
All entries not accepted will be refunded in full except for the above reasons.

We are operating a single cheque system for both entry and refunds, as per meet conditions.

There is a requirement that all entries be on ONE cheque for this meet.

NOTE:-

NO REFUNDS will be made on withdrawals from the event after the CLOSING DATE.

Copy of entrants to be submitted with payment as per Promoter’s Conditions and sent to:-

Phillip Jehu
4 Gwladys Street
Pant
Merthyr Tydfil
CF48 2AU
e-mail :- Phillipjehu@aol.com
Tel:- 07971207617
Electronic entries to be sent to :- greatergwent2015@aol.com
Results

These will be posted on www.abertilleryswimming.comwww.hvsc.co.uk

 & web sites as soon as practicable after the event.
Results will be issued to SwimWales and the ASA Rankings after the event.
Facilities

Spectators

Admission Charges

· £4.00 all day.
· Programmes will be available for purchase on the day of the event.

Coaches / Chaperone Passes

· £6.00 if ordered in advance

· £10 on the day
· This will include entry sheets for each pass purchased.

Car Parking

There is a free car park with ample overflow car parks nearby.

Refreshments

There is a cafeteria on site which sells snacks. Vending machines are also available for drinks. There is also a local cricket club where food and refreshments are available nearby.

NOTE:-The organisers have no control on the opening times for these facilities

Meet Contact

The Meet Promoter will be in attendance throughout the Meet and may be contacted on:

Name
:- Phillip Jehu
Tel No. :- 07971207617
E-Mail :- greatergwent2015@aol.com or Phillipjehu@aol.com
	HEADS OF THE VALLEY AND ABERTILLERY SWIMMING CLUBS
GREATER GWENT DEVELOPMENT MEET

	24th October 2015

Development Meet Events Level 3
Upper Cut Off Times
	Girls
	
	Boys

	9
	10
	11
	12
	13
	Event
	9
	10
	11
	12
	13

	37.80
	35.30
	33.60
	32.00
	31.00
	50m Free
	37.30
	34.70
	33.00
	31.10
	29.60

	50.00
	45.90
	43.00
	40.60
	39.10
	50m Breast
	49.10
	45.50
	42.80
	40.20
	37.60

	42.90
	39.00
	36.90
	35.00
	33.80
	50m Fly
	42.30
	38.90
	36.50
	34.60
	32.60

	43.60
	40.20
	38.10
	36.20
	35.00
	50m Back
	43.30
	40.10
	37.90
	36.00
	33.80

	1:36.90
	1:27.00
	
	
	
	100m IM
	1:35.60
	1:28.30
	
	
	

	
	
	2:55.60
	2:46.10
	2:41.10
	200m IM
	
	
	2:55.40
	2:45.60
	2:37.10

Entry times for these events must be SLOWER than the UPPER CUT off times shown above.

A swimmer who has a time FASTER than or EQUAL TO the cut off time for a particular event is not eligible to swim in that event, but can swim the other events.

NOTE: The IM events have been split into two age groups:

 9 to 10 – 100 IM Only

11 to 13 – 200 IM Only

NOTE:-

Swimmers with No Times can enter this event.
Entry for the Cannon is as follows:-

You must have 10 swimmers, 5 Male and 5 Female, one from each age group.

A swimmer can swim up an age group if that club has no swimmer for particular age. Each swimmer can only swim ONCE.

Order of events will be, youngest to oldest, Male then Female.

NOTE :- Any club borrowing a swimmer from another club for the cannon, will not be eligible to win the plaque and will swim the event as an exhibition only.
	HEADS OF THE VALLEY AND ABERTILLERY SWIMMING CLUBS
GREATER GWENT DEVELOPMENT MEET

	24th October 2015

	PROGRAM OF EVENTS

	DAY 1

	
	
	
	
	
	

	
SESSION 1

	
	
	
	
	
	

	Event#
	Distance
	Stroke
	Sex
	Age Groups
	Type
	

	11
	100
	IM
	Female
	9 and 10
	HDW
	Age

	12
	200
	IM
	Female
	11, 12 and 13
	HDW
	Age

	13
	50
	Freestyle
	Male
	9, 10, 11,12 and 13
	HDW
	Age

	14
	50
	Breaststroke
	Female
	9, 10, 11,12 and 13
	HDW
	Age

	15
	50
	Backstroke
	Male
	9, 10, 11,12 and 13
	HDW
	Age

	16
	50
	Butterfly
	Female
	9, 10, 11,12 and 13
	HDW
	Age

	
	
	
	
	
	
	

	
SESSION 2

	
	
	
	
	

	Event#
	Distance
	Stroke
	Sex
	
	
	

	21
	100
	IM
	Male
	9 and 10
	HDW
	Age

	22
	200
	IM
	Male
	11, 12 and 13
	HDW
	Age

	23
	50
	Freestyle
	Female
	9, 10, 11,12 and 13
	HDW
	Age

	24
	50
	Breaststroke
	Male
	9, 10, 11,12 and 13
	HDW
	Age

	25
	50
	Backstroke
	Female
	9, 10, 11,12 and 13
	HDW
	Age

	26
	50
	Butterfly
	Male
	9, 10, 11,12 and 13
	HDW
	Age

	
	
	
	
	
	
	

	58R
	250
	B/G Cannon
	M/F
	1 Male and 1 Female from each age group
	HDW
	Age

	
	
	
	
	
	

HEADS OF THE VALLEY AND ABERTILLERY SWIMMING CLUBS
GREATER GWENT DEVELOPMENT MEET
24th October 2015
AGE GROUP ENTRY FORM LEVEL 3
	Name in full:…………………………………………..
Age:…… Date of Birth:…………………………… M/F:………….

Address:………..

Post Code:……………………………. Tel No:…………………………..

Club Name:………………………………………….

SWIM WALES / ASA Numbers:…………………………………………..

EVENT

EVENT NO:

ENTRY TIME

50 Free

50 Breast

50 Butterfly

50 Back

100 IM

200 IM

This entry form is for all Age Group Events Level 3
TO BE COMPLETED BY THE COMPETITOR/COACH :

I declare that the above particulars are correct and agree to abide by the conditions laid down.

I accept that there will be NO REFUNDS for incorrect submitted entries and withdrawals.

Signature of Coach:- …………………………………………… Date :-……………..

Signature of Competitor / Parent: …………………………….....Date :-……………..

Cost for all 5 events £16.00 or £4.00 per event (Electronic Only)
NO PAPER ENTRIES WILL BE ACCEPTED
THIS FORM IS NOT TO BE RETURNED TO THE MEET ORGANISER.
It is to be used by the club to allow entries to be collated and to send one completed list to the meet organiser.

HEADS OF THE VALLEY AND ABERTILLERY SWIMMING CLUBS
GREATER GWENT DEVELOPMENT MEET
24th October 2015
Poolside entry form (coach / chaperone)
Please complete in block capitals.
	Full Name:- …………………………………………………………

Name of Club :-……………………………………………………..

Position (e.g. Club Coach) :-………………………………………

Address:-…………………………………………………………….

………………………………………………………………………

Postcode :-…………………………………………………………...

Telephone Number :-……………………………………………….

SWIM WALES / ASA Affiliation Number :-…………………………

CRB Number :- ………………………DATE of Issue…………………

Photo ID to be included with Application.

e-mail Address :- ……………………………………………..

Please enclose a cheque for £6 for weekend pass, made payable to “Blaenau Gwent Open” for each pass required.

Passport photo to be enclosed with every pass requested.

Passes will be available to be purchased on the day at a cost of £10 with two form’s of ID being used, one of which must be a current CRB, the other Photo ID.
There will be no access to the changing village or poolside without a coach/chaperone pass.

All completed entry and coach/chaperone forms to be returned to:

Phillip Jehu

4 Gwladys Street

Pant

Merthyr Tydfil

CF48 2AU

Closing Date: 22nd September 2015.

HEADS OF THE VALLEY AND ABERTILLERY SWIMMING CLUBS
GREATER GWENT DEVELOPMENT MEET
24th October 2015
Newport International Sports Village

	Full Name
	

	Name of Club
	

	Qualification

(please tick)
	Timekeeper
	Judge 1
	Judge 2
	Judge 2 (S)
	Referee

	
	
	
	
	
	

	If you are on a workbook please put a `W` in the respective place

	Address:

	
	
	Post Code:

	Tel. No.
	
	

	Email address:
	
	
	

	Swim Wales/ Scottish Swimming / ASA affiliation number:
	

	CRB Number:
	 Date:

	Sessions which you are available for (please tick)
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	 1
	
	 2
	
	 3
	
	 4
	
	 5
	
	 6
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

PLEASE RETURN VIA EMAIL TO;

blackhart1@talktalk.net

Thank you

Luke Hart

N.B. There will be a list on the wall in the officials’ room which will display the allocated duties each session for those officials who have confirmed attendance in advance.

HEADS OF THE VALLEY AND ABERTILLERY SWIMMING CLUBS
GREATER GWENT DEVELOPMENT MEET
Promoters Conditions

The meet will be held under FINA Technical Rules and Swim Wales Laws, and has been licensed by Swim Wales as a Level 3 meet for entry into Regional Championships.

The Licence Number is :

WL150856 - Level 3 Meet
There will be over the top starts where the referee and promoter feel it is appropriate.

The achievement of the standard of the Competitive Start Award is essential before swimmers are permitted to perform racing dives in competition.
The Promoter reserves the right to limit the number of entries.

Entries to be made on a single entry form, together with payment by the closing date.

The closing date will be 22nd September 2015. Entries received after this time cannot be guaranteed for consideration.

The entry fee will be £16.00 for all 5 events or £4.00 per event for electronic entries (TM lite or TM), cheques to be made payable to “Blaenau Gwent Open”.
This meet will be requiring a single cheque from each participating club for entries and a single cheque will be issued for returned entries fees.

A cardless entry system will be in operation.

All events are Heat Declared Winners (HDW).

There is strictly no diving until instructed to do so. Swimmers are to exit the pool at the sides.

All competitors must be a member of an affiliated club or amateurs defined by Swim Wales.

Coaches/Chaperone Passes will include start sheets and programmes and will cost £6. All requests for passes are to be accompanied with CRB verification and Photograph.
Passes must be displayed at all times.

Passes will be available on the day at a cost of £10. Two forms of ID are required, one of which must be a current CRB, the other photo ID.

Coaches / Chaperones will be responsible for Swimmers making themselves available for marshalling. Any swimmer not making themselves available for marshalling are at risk of missing their event. NO swimmer will be eligible to swim in another heat if they miss their designated heat.
All valuables, clothing and items of importance left within the building will be the owners’ risk entirely.

Individual teams / coaches will be responsible for their own swimmers and members in all areas within the building and outside at all times.

HEALTH & SAFETY

All swimmers, officials, volunteers, spectators, and visitors are required, at all times, to abide by the rules set out in the Pool Operating Procedures and / or the Normal Operating Procedures & Emergency Action Plan for the facility hired for this meet. Any emergency will be under the control of the facility management and all at the meet to follow their advice at all times.
Unacceptable Behavior

Behavior becomes “unacceptable” when it is considered “Offensive” to others; this includes, but is not limited to, the following:
Theft, willful damage to property and / or equipment, acts of vandalism, abuse of alcohol and / or drugs, bullying, offensive language, aggressive / violent acts, threatening behavior, all breaches of safety practices, failure to comply with instructions / directions, actions that bring the sport of swimming into disrepute.
The Promoter reserves the right to remove anyone from the building for misconduct and Unacceptable behaviour. The Governing Body will be informed after the event.

Competitive Start Award

Swimmers must have attained the standard of the Competitive Start Award in order to start from the blocks; (this is the responsibility of the club coach).

Swimmers who have not attained the standard of the Competitive Start Award must lower themselves into over the side into the water, on the long whistle of the Referee before starting at an appropriate place.
Jewellery

For safety and security reasons, the wearing of jewellery is not permitted while in the water during warm-ups / swim-downs and / or competition. This includes watches, necklaces, chains, bangles, wrist bands, ear-rings (except studs), and rings (except wedding bands).

Video and Photography.
Anyone wishing to use video equipment, still cameras or mobile phones with camera facilities, must apply for a camera pass before entering the spectator’s gallery. You will be asked to provide identification. Camera pass to be on display at all times when using photographic equipment. This includes; but is not limited to:-
Still cameras, Cine Cameras, Video cameras Camera / video enabled mobile phones and Camera enabled PDA’s. On accepting the promoter’s conditions – Photographs taken by any ‘Professional Photographer’ may be used for promotional purposes.
Data Protection

Both Clubs as hosts of this Meet will be using Computers to record entries and results. By the submission of entries and accepting these conditions, consent is hereby given to the holding of personal information on computer(s). (As required under the Data Protection Act 1984) e.g. name, club, and date of birth and times. This information may be published following the Meet.

NB: Please note that camera equipment as indicated above cannot be used in the changing village.

The Promoter reserves the right to amend or remove any of the meet information or any of the above conditions.

THE PROMOTER’S DECISION IS FINAL.

2 of 11
Final Version

