	Pool
	Inverurie Swimming Pool
25 Metres, 4 Lanes, Anti-turbulence Ropes

	Sessions
	Saturday Session One Warm Up 8:00 am - Start 9.05am
Session Two Warm Up 1.00 pm - Start 2.05 pm	

Sunday Session ThreeWarm Up 8:00 am - Start 9.05am
Session FourWarm Up 1.00 pm - Start 2.05 pm
(SUBJECT TO CHANGE IF NECESSARY)

	Licence
	L2/ND/007/JAN18

	Events
	50m and 100m events for all strokes, 100m, 200m and 400m Individual Medley, 400 Freestyle and 200m Mixed Medley Relay. The mixed relay event should comprise of 2 girls and 2 boys.

Entries will be accepted on a time basis, however please note this is a club competition and entries from composite teams will not be accepted. Where possible the accepted entries for each age group will be equal but if an age group is under-subscribed the organising committee reserves the right to include additional entries from other age groups.

In the event that the meet is over-subscribed and cuts have to be made in order to meet the conditions of the licence, swimmers will be accepted fastest first across the events and age groups in so far as this is practical.

If the meet is over subscribed and cuts have to be made in order to meet the capacity of the building, swimmers with the fewest swims in a session will be rejected first regardless of where they lie in the seeding.

If cuts need to be made for both reasons a combination of the two methods will be used.

In the event the meet is under subscribed late entries will be accepted on a case by case basis.

All entries will be heat declared winners. The programme of events is attached.

Garioch ASC reserve the right to include slower heats of its own swimmers to fill unused lanes with eligible swimmers in attendance.

	Age
	10-12, 13-14 and 15 and over. As at last day of meet for all events.

	Starts
	As per FINA rules. One start will be implemented throughout. Over the top starts will be used where practicable.

	Entries
	All entries must be on Hy-tek Team Manager entry file. Entry files may be obtained by downloading from the Garioch ASC website www.gasc.co.uk/club-info/swimmer-infoor the SASA North District website or by contacting Shona Strachan at meetentries@gasc.co.uk.

Timecards are not required.

Please return entries and summary sheet by email to Shona Strachan at meetentries@gasc.co.uk

CLOSING DATE FOR ENTRIES, SUMMARY SHEET AND FEES IS FRIDAY 29 DECEMBER 2017

	Entry Fees
	£4.50 per 50m events
£6.00 per 100M, 200M, and 400M events
£8.00 per mixed medley relay
Entry fees should be paid by bank transfer to GASC.
Account No 30246563, Sorting code 82-65-21.

Please use Club name/MIX as reference
e.g.Garioch/MIX

	Awards
	Medals will be awarded to the first three positions in each age group per event.

Medals will be handed to Team Coaches.

	Withdrawals
	Withdrawals prior to the competition should be emailed to Shona Strachan at meetentries@gasc.co.uk to arrive no later than 12:00 noon on Friday 19 January 2018.

Please include the swimmers name, event and entry time when notifying withdrawals.NO telephone withdrawals will not be accepted in any circumstances.

Withdrawals on the day should be submitted to the recorders table prior to the start of each warm (or at least 1 hour prior to start of the appropriate session)or on the withdrawal forms made available in the coaches pack.

	Technical Officials
	We would be grateful for a list of technical officials willing to help on the day to ensure this meet receives its full accreditation.

A completed technical officials sheet should be sent to Christine Cheyne at officials@gasc.co.ukto arrive before 5th January 2018.

Light lunch will be provided for technical officials.

Judges and timekeepers in training who are wishing specific signatures, eg. Chief Timekeeper or stroke should make this request but requests will be accommodated only if the meet referee considers it practical.

	Marshalling
	There will be marshalling. All swimmers must attend marshalling before their events and are advised to attend in good time. The start of a race will not be delayed for absent competitors.

	Photography/
Mobile Phones
	Please note that anyone wishing to use photographic equipment including video cameras must register with the Meet Convenor on the appropriate SASA Health and Safety form.

Garioch ASC may take photographs for use with club publicity. The Garioch CPO will approve all such photographs.

Mobile phones may not be used in the poolhall or in the changing rooms. Use of mobile phones is limited to the main reception area.

	Meet Regulations
	No guarantee can be given by GASC that the event will take place at a particular time or any particular date and GASC reserves the right to reschedule the event without notice and liability for doing so. It is expected that this would happen as a result of unforeseen circumstances, eg venue/facility failure or adverse weather.

In the event of postponement, cancellation or abandonment of the event, refunds if any will be made at the absolute discretion of Garioch ASC. Garioch ASC will have no legal liability to make a refund or to pay any form of consequential or indirect damage such as loss of enjoyment, travel and accommodation costs.

	Meet Convenor
	Shona Strachan – officials@gasc.co.uk

	Notes
	1) All swimmers entered must have paid their SASA membership fee for the current year and the appropriate declaration shown on the summary sheet. Registration numbers MUST be shown on the entry sheets.
2) This is a Level 2 meet. All swimmers must be capable of starting the race from a dive.
3) Due to lack of poolside space access will be limited to one Coach per 10 swimmers.
4) Seating areas will be located to each team. Teams are responsible for clearing their seating area of belongings, litter etc. before leaving at the end of the competition day.
5) Lockers provided in the changing rooms should be used to store all belongings. The meet organisers and the facility management cannot be held responsible for items lost during the course of the event.
6) Participating clubs will receive one copy of start sheets and results sheets for each session
7) A light lunch will be provided for Technical Officials. Coaches can request a lunch pass at a price of £10.00 and this should be submitted with the summary sheet and payment included with entries.
8) Refunds for swimmers who are withdrawing through illness or injury will be granted only if the swimmer has been withdrawn in time according to the meet information and when the swimmer can provide medical evidence confirming that they are unfit to swim to the Meet Convenor within 7 days following the meet. The letter should be dated not more than 4 weeks before the Meet and not more than 2 days after the meet.

PROGRAMME OF EVENTS

Session 1 – Saturday 20 January 2018

Event 101	10 & Over	Girls	100 Breaststroke
Event 102	10 & Over	Boys	50 Breaststroke
Event 103	10 & Over	Girls	50 Freestyle
Event 104	10 & Over	Boys	100 IM
Event 105	10 & Over	Girls	200 IM
Event 106	10 & Over	Boys	400 Freestyle

Session 2 – Saturday 20 January 2018

Event 201	10 & Over	Boys	50 Butterfly
Event 202	10 & Over	Girls	100 IM
Event 203	10 & Over	Boys	100 Breaststroke
Event 204	10 & Over	Girls	50 Backstroke
Event 205	10 & Over	Boys	50 Freestyle
Event 206	10 & Over	Girls	400 Freestyle
Event 207	10 & Over	Boys	200 IM

Session 3 – Sunday 21 January 2018

Event 301	10 & Over	Boys	100 Freestyle
Event 302	10 & Over	Girls	50 Butterfly
Event 303	10 & Over	Boys	50 Backstroke
Event 304	10 & Over	Girls	100 Freestyle
Event 305	10 & Over	Boys	400 IM
Event 306	10 & Over	Girls	400 IM

Session 4 – Sunday 21 January 2018

Event 401	10 & Over	Girls	100 Backstroke
Event 402	10 & Over	Boys	100 Backstroke
Event 403	10 & Over	Girls	100 Butterfly
Event 404	10 & Over	Boys	100 Butterfly
Event 405	10 & Over	Girls	50 Breaststroke
Event 406	10 & Over	Mixed	Medley Relay

SUMMARY SHEET

	Club
	

	Contact Name
	

	Address
	

	Post Code
	

	Tel No
	

	Email
	

(Must be reliable for distribution of returns and all future information)

	
	Number of Entries
	Total Cost

	Boys 50m Entries @ £4.50
	
	

	Boys Entries @ £6
	
	

	Girls 50m Entries @ £4.50
	
	

	Girls Entries @ £6
	
	

	Total Relay Entries @ £8
	
	

	Coaches Lunch Passes @ £10
	
	

	TOTAL (cheques payable to GASC)
	

	DECLARATION: I confirm that all swimmers entered have paid their current SASA membership fee.

Signed: …………………………………

Position in Club: ………………………………… Date: ……………………………

Form to be returned with entries file to: Shona Strachan (Meet Entry Secretary), to email: meetentries@gasc.co.ukCLOSING DATE FOR RECEIPT OF ENTRIES IS 6.00 PM FRIDAY 29 December 2017.

Garioch Amateur Swimming Club
Annual Garioch Mix up Meet
(UNDER FINA AND SASA RULES)

Saturday 20th & Sunday 21st January 2018

MEET INFORMATION

OFFICIALS SHEET – SESSION 1

Club:											STO Convenor:			
[bookmark: _GoBack]STO Contact Name:									Christine Cheyne				
Tel No:											E-mail: officials@gasc.co.uk
E-mail:

Session 1
	Mentoring Requirements
	Judges
	Timekeepers

	
	Name
	Club
	Level
	
	Name
	Club
	Level
	
	Name
	Club

	1
	
	
	
	1
	
	
	
	1
	
	

	2
	
	
	
	2
	
	
	
	2
	
	

	3
	
	
	
	3
	
	
	
	3
	
	

	4
	
	
	
	4
	
	
	
	4
	
	

	5
	
	
	
	5
	
	
	
	5
	
	

	6
	
	
	
	6
	
	
	
	6
	
	

	7
	
	
	
	7
	
	
	
	7
	
	

	8
	
	
	
	8
	
	
	
	8
	
	

	9
	
	
	
	9
	
	
	
	9
	
	

	10
	
	
	
	10
	
	
	
	10
	
	

	
	
	
	
	11
	
	
	
	11
	
	

	
	
	
	
	12
	
	
	
	12
	
	

	
	
	
	
	13
	
	
	
	13
	
	

	
	
	
	
	14
	
	
	
	14
	
	

	
	
	
	
	15
	
	
	
	
	
	

	
	
	
	
	16
	
	
	
	
	
	

	
	
	
	
	17
	
	
	
	
	
	

OFFICIALS SHEET – SESSION 2
Session 2
	Mentoring Requirements
	Judges
	Timekeepers

	
	Name
	Club
	Level
	
	Name
	Club
	Level
	
	Name
	Club

	1
	
	
	
	1
	
	
	
	1
	
	

	2
	
	
	
	2
	
	
	
	2
	
	

	3
	
	
	
	3
	
	
	
	3
	
	

	4
	
	
	
	4
	
	
	
	4
	
	

	5
	
	
	
	5
	
	
	
	5
	
	

	6
	
	
	
	6
	
	
	
	6
	
	

	7
	
	
	
	7
	
	
	
	7
	
	

	8
	
	
	
	8
	
	
	
	8
	
	

	9
	
	
	
	9
	
	
	
	9
	
	

	10
	
	
	
	10
	
	
	
	10
	
	

	
	
	
	
	11
	
	
	
	11
	
	

	
	
	
	
	12
	
	
	
	12
	
	

	
	
	
	
	13
	
	
	
	13
	
	

	
	
	
	
	14
	
	
	
	14
	
	

	
	
	
	
	15
	
	
	
	
	
	

	
	
	
	
	16
	
	
	
	
	
	

	
	
	
	
	17
	
	
	
	
	
	

OFFICIAL SHEET – SESSION 3

Session 3
	Mentoring Requirements
	Judges
	Timekeepers

	
	Name
	Club
	Level
	
	Name
	Club
	Level
	
	Name
	Club

	1
	
	
	
	1
	
	
	
	1
	
	

	2
	
	
	
	2
	
	
	
	2
	
	

	3
	
	
	
	3
	
	
	
	3
	
	

	4
	
	
	
	4
	
	
	
	4
	
	

	5
	
	
	
	5
	
	
	
	5
	
	

	6
	
	
	
	6
	
	
	
	6
	
	

	7
	
	
	
	7
	
	
	
	7
	
	

	8
	
	
	
	8
	
	
	
	8
	
	

	9
	
	
	
	9
	
	
	
	9
	
	

	10
	
	
	
	10
	
	
	
	10
	
	

	
	
	
	
	11
	
	
	
	11
	
	

	
	
	
	
	12
	
	
	
	12
	
	

	
	
	
	
	13
	
	
	
	13
	
	

	
	
	
	
	14
	
	
	
	14
	
	

	
	
	
	
	15
	
	
	
	
	
	

	
	
	
	
	16
	
	
	
	
	
	

	
	
	
	
	17
	
	
	
	
	
	

OFFICIAL SHEET – SESSION 4

Session 4
	Mentoring Requirements
	Judges
	Timekeepers

	
	Name
	Club
	Level
	
	Name
	Club
	Level
	
	Name
	Club

	1
	
	
	
	1
	
	
	
	1
	
	

	2
	
	
	
	2
	
	
	
	2
	
	

	3
	
	
	
	3
	
	
	
	3
	
	

	4
	
	
	
	4
	
	
	
	4
	
	

	5
	
	
	
	5
	
	
	
	5
	
	

	6
	
	
	
	6
	
	
	
	6
	
	

	7
	
	
	
	7
	
	
	
	7
	
	

	8
	
	
	
	8
	
	
	
	8
	
	

	9
	
	
	
	9
	
	
	
	9
	
	

	10
	
	
	
	10
	
	
	
	10
	
	

	
	
	
	
	11
	
	
	
	11
	
	

	
	
	
	
	12
	
	
	
	12
	
	

	
	
	
	
	13
	
	
	
	13
	
	

	
	
	
	
	14
	
	
	
	14
	
	

	
	
	
	
	15
	
	
	
	
	
	

	
	
	
	
	16
	
	
	
	
	
	

	
	
	
	
	17
	
	
	
	
	
	

