HUNTING TROPHY MEET
(GRADED LONG COURSE & OPEN SPRINT MEET)
Incorporating the SDS National Performance Championships 2017

SUNDAY 11TH JUNE 2017
MEET INFORMATION
(UNDER FINA AND IPC RULES & SASA SWIMMING REGULATIONS)

Venue	Aberdeen Sports Village – Aquatics Centre - 50 Metres, 10 Lanes, with full Electronic Timing
Regent Walk, Aberdeen AB24 1SX

Sessions	Session One 	 Warm Up 08.00 - Start 08.45
Session Two 	 Warm Up 12.15 - Start 13.00
(SUBJECT TO CHANGE IF NECESSARY)

Events 	Hunting Meet Individual
Age Group Graded – 100m Butterfly, Backstroke, Breaststroke and Freestyle
Open Sprint Events – 50m Butterfly, Backstroke, Breaststroke and Freestyle
Hunting Meet Team (Maximum of 2 teams per club per event)
4 x 50m Freestyle relay 4 x 50m Medley relay
SDS Multi Classification
S1-S7 – 50m Butterfly		 S8-S15 – 100m Butterfly
S1-S5 – 50m Backstroke	 S6-S15 – 100m Backstroke
SB1-SB3 – 50m Breaststroke	 SB4-SB15 – 100m Breaststroke
S1-S15 – 50m Freestyle	 S1-S15 – 100m Freestyle	
S1-S5 & S14 – 200m Freestyle S6-S13 & S15 – 400m Freestyle
SM5-SM15 - 200m IM

Where possible SDS events will be swum together with Hunting Trophy events.

Age 	Individual Age Groups: 9-11 Years, 12 Years, 13 Years & 14 Years & Over
								 Open Sprint Events	 : 9 Years & Over
			 Team Relays		 : 12 Years & Under and 13 Years & Over
					 				 (swimmers may only swim in their own age groups)

All events are swum as age at 11th June 2017

CLOSING DATE FOR ALL ENTRIES IS WEDNESDAY 10 MAY 2017
For Hunting Trophy Meet entries, the entry file and summary sheet must be received by email by the closing date. Paper summary sheet and cheque to cover entry fees must be received by post within three days of the closing date (13/5/17).

For Scottish Disability Sport Entries, individual entry forms are available from Scottish Swimming (Contact: Paul Wilson).
Awards 	Medals will be awarded for 1st, 2nd and 3rd places.
The Hunting Trophy will be awarded annually to the Top Club.

Points will be awarded: 1st - 3 points, 2nd - 2 points, 3rd - 1 point.
In the event of a points tie, consideration will be given the most Gold medals accumulated and then Silver medals.

Entry	£5.75 PER INDIVIDUAL EVENT
Fees 	£10.00 PER TEAM EVENT
Cheques should be made payable to DYCE (ABERDEEN) ASC

[bookmark: _GoBack]Hunting Age Group Graded LC Qualifying Times

Qualifying	Eligible Slower than times for the individual graded event are shown on the table below.
Times 	A Swimmer entering an Age Group Graded event may not enter the equivalent Open Sprint
event for the same stroke.	

	MALE
	
	FEMALE

	9-11 Years
	12
Years
	13 Years
	14+ Years
	100m GRADED EVENTS
	9-11 Years
	12
Years
	13 Years
	14+ Years

	
01:35.00
	01:22.00
	01:15.00
	01:11.00
	Butterfly
	
01:35.00
	01:26.00
	01:19.00
	01:15.00

	01:30.00
	01:21.00
	01:17.00
	01:12.00
	Backstroke
	01:30.00
	01:24.00
	01:20.00
	01:18.00

	01:40.00
	01:28.00
	01:24.00
	01:20.00
	Breaststroke
	01:40.00
	01:34.00
	01:29.00
	01:27.00

	01:20.00
	01:11.00
	01:06.00
	01:02.00
	Freestyle
	01:22.00
	01:17.00
	01:11.00
	01:06.00

Entries should be submitted using Long Course or converted Short Course time.

Meet	Entries for Hunting Trophy Events must be on Hy-tek Team Manager entry file.
Entries/	Entry files may be obtained by downloading from the North District (www.sasanorth.org.uk)
or Swim Scotland (www.swimscotland.co.uk) websites.

Entries for SDS Events should be submitted using the Individual Entry form for the SDS National Performance Championships 2017, available from Scottish Swimming (Contact: Paul Wilson)

Entry files received late will not be accepted.
This is a club competition therefore entries from Composite Teams will not be accepted.
Please return entry files along with summary sheet and entry fees to: -	

Sandra Middleton			 e-mail: dycetrophymeet@hotmail.com
19 Slains Terrace
Bridge of Don
Aberdeen, AB22 8TU

Meet 	 No guarantee can be given by Dyce (Aberdeen) Amateur Swimming Club that the event will Regulations take place at a particular time or any particular date and Dyce (Aberdeen) Amateur Swimming
Club reserves the right to reschedule the event without notice and without liability for doing so. It is expected that this would only happen as a result of unforeseen circumstances, e.g. 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 Dyce (Aberdeen) Amateur Swimming Club.
Dyce (Aberdeen) Amateur Swimming Club 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.

Dyce (Aberdeen) ASC reserve the right to restrict entries to facilitate the efficient running of the event in order to comply with the meet licence granted, however all SDS entries will be given priority over all other entries received.

Dyce (Aberdeen) ASC reserve the right accommodate empty lanes with their own club swimmers, after all reserve swimmers have been accommodated for such event.

Meet	All swimmers entered must have paid their SASA membership fee for the current year.
Rules.	Registration numbers must be shown on entry files. Swimmers without registration numbers
will be automatically rejected.

A Licence has been granted for this competition and accreditation will be applied for to the SASA North District.

Entries must be submitted using the most up to date personal best times for all swimmers at time of entry, using times from Competition results or a Club Time Trial. Swimmers entered with No Time (NT) will be rejected, except for SDS and relay entries.

Any swimmer who achieves a time faster than the ‘consideration time’ at any time prior to the entry closing date must be withdrawn from the qualifying event. A full refund will be given for these withdrawals if evidence (published result) is provided within 7 days of the closing date. Entries proved to be incorrect after this time, will have their entry fee forfeited and will be withdrawn before or during the event.

Any Swimmer entered for both an Age Group Graded and Open Sprint event for the same stroke will have their Open Sprint event entry automatically rejected and will be considered only for their Age Group Graded event entry. There will be no guarantee given that the Age Group entry will be accepted and if the Age Group Graded entry is subsequently rejected a reinstatement of the Open Sprint event entry will not be considered.

Medical Withdrawals Please note that anyone withdrawing on medical grounds, refunds will only be granted on production of a letter from a suitably qualified professional confirming withdrawal is recommended. The letter must be received within 7 days following the meet and should be dated not earlier than the closing date or later than 3 days from the date of the competition.

Withdrawals prior to the event should be e-mailed to dycetrophymeet@hotmail.com to arrive by 5.00 pm at the latest on Saturday 10 June 2017. No telephone withdrawals will be accepted. NB: All details must be included on e-mail withdrawals i.e. Name, Event No, Stroke, Comp No etc. Withdrawals received prior to the closing date will be refunded in full.

Withdrawals at the Meet should be notified on the relevant withdrawal form. The sheets should be handed in to the recorders at least 45 minutes prior to the start of each session and Reserves for heats must marshal unless they have also withdrawn as above.

There will be 1 specific disability lane during both warm-up sessions. Further information will be contained within the club information packs which will be provided prior to session 1 warm-up.

Swimmers are required to report to the Call Room/Marshall prior to their event.

Participants must follow the instructions given to them by the meet officials and behave in a reasonable manner at all times and should adhere to the Scottish Swimming Code of Ethics, and relevant codes of conduct.

Over the top starts may be used, except in Backstroke events.

Meet	Lockers provided in the changing rooms should be used for clothes and other belongings at
Notes	all times, to keep cubicles free for other swimmers. The meet organisers and the facility
management cannot be held responsible for items lost during the course of the meet.

Coaches and Team Managers can request lunch at a cost if £5 per head and requests should be submitted with the summary sheet and payment must be made along with the entry fees.

Footwear must be used outside the pool area.

There will be no medal presentations during the event. Medals will be available for collection
from the medals desk which will be located on poolside. The Hunting Trophy will be presented at the end of session 2.

The use of mobile phones is STRICTLY not permitted in the changing village, showers and toilets.

Seating areas may be allocated to each team. Teams are responsible for clearing their seating area of belongings, litter, etc. before leaving at the end of the competition day.

Food must not be eaten on poolside. Glass bottles or containers are not permitted in the changing village and pool hall – this includes the spectator areas.

Participating clubs will receive one copy of start sheets for each session.

Photography Please note that anyone wishing to use any photographic equipment, including video cameras must register with the Meet Director (application should be made on the appropriate SASA Health and Safety form and signed by the relevant club official). Video and Photographs should not be posted on unsecure social websites but may be posted on secure sections of club websites.

Technical	Lists of Technical Officials for all sessions must be forwarded to the Meet Officials Convenor,
Officials	Iain Alexander, or emailed to dycetrophymeet@hotmail.com no later than Thursday 1 June 2017. Any queries or changes to Technical Officials after the closing date should also be directed to the Meet Officials Convenor above.

All clubs are expected to provide a minimum of 1 official per session, but the quota of meet officials required to run the meet in a 10 lane facility will require clubs to provide more than the minimum. Clubs that have 10 swimmers or more accepted should provide a minimum of 1 official, per session, that holds a minimum qualification of Judge 1.

Mentoring requests will be considered by the Meet Referee. It may be more likely for mentoring requests to be honoured if the clubs attending the meet provide a supply of qualified officials (Judge & above), however we cannot guarantee all requests to be granted.

Please note that probationary Judges and Timekeepers wishing specific signatures, i.e. Chief timekeeper or stroke, should make this request to the Meet Officials Convenor when names are submitted. For Trainee Judge 1 or Judge 2S, please see the Officials Sheet.

Technical officials will be offered lunch.

Meet 	Michelle MacKay
Convenor Email: dyceascsecretary@hotmail.com
 [image: SNAGHTML103f457]

 [image: sdslogo2] [image: S:\SASA\SASA v2\Performance\Administration\Useful Templates & Info\Templates\new logo.jpg] [image:]

Licence No: ND/L2/050/JUN17

SCHEDULE OF EVENTS

Session One
Event 101 – Girls 100m Backstroke
Event 102 – Boys 100m Backstroke
Event 103 – Girls 50m Backstroke
Event 104 – Boys 50m Backstroke
Event 105 – Girls 400m Freestyle (SDS Event)
Event 106 – Boys 400m Freestyle (SDS Event)
Event 107 – Girls 200m Freestyle (SDS Event)
Event 108 – Boys 200m Freestyle (SDS Event)
Event 109 – Girls 100m Butterfly
Event 110 – Boys 100m Butterfly
Event 111 – Girls 50m Butterfly
Event 112 – Boys 50m Butterfly
Event 113 – Girls 12 Years & Under 4x50m Medley Relay
Event 114 – Boys 12 Years & Under 4x50m Medley Relay
Event 115 – Girls 13 Years & Over 4x50m Medley Relay
Event 116 – Boys 13 Years & Over 4x50m Medley Relay

Session Two
Event 201 – Boys 50m Breaststroke
Event 202 – Girls 50m Breaststroke
Event 203 – Boys 100m Breaststroke
Event 204 – Girls 100m Breaststroke
Event 205 – Boys 50m Freestyle
Event 206 – Girls 50m Freestyle
Event 207 – Boys 200m Individual Medley (SDS Event)
Event 208 – Girls 200m Individual Medley (SDS Event)
Event 209 – Boys 100m Freestyle
Event 210 – Girls 100m Freestyle
Event 211 – Boys 12 Years & Under 4x50m Freestyle Relay
Event 212 – Girls 12 Years & Under 4x50m Freestyle Relay
Event 213 – Boys 13 Years & Over 4x50m Freestyle Relay
Event 214 – Girls 13 Years & Over 4x50m Freestyle Relay

DYCE (ABERDEEN) AMATEUR SWIMMING CLUB
HUNTING TROPHY MEET
11 June 2017 – Aberdeen Aquatics Centre

Summary Sheet

Club Name/Abbr:__

Club Contact: __

Address:	 __

 __

Post Code:	 _______________ Telephone No: __________________

E-mail address ___

	Total Male Entries
	
	@ £ 5.75
	=
	£

	Total Female Entries
	
	@ £ 5.75
	=
	£

	Total Relay Entries
	
	@ £10.00
	=
	£

	Total Coaches Meals
	
	@ £ 5.00
	=
	£

	Total Value of Cheque Enclosed
	=
	£

Closing Date for Entries is WEDNESDAY 10 MAY 2017

Entry files and summary sheet must be received by this date by email. Paper summary sheet and cheque to cover entry fees must be received by post within three days of this date.

Cheques should be made payable to Dyce (Aberdeen) ASC.

Declaration
I confirm that all swimmers entered in this competition have paid their
2017 SASA membership fee.

Signed………………………………………….. Position in Club…………………………………….

Date…………………………….................. (This declaration must be completed by all competing clubs)

 HUNTING TROPHY MEET
 11 June 2017 – Aberdeen Aquatics Centre

OFFICIALS SHEET

CLUB	Name	 _______________________________		Email Address_________________________________

STO Contact ______________________________ Tel. Number _________________________________

	Name & Current Qualification
	Mentoring
	Timekeeper Signatures Required?
	Sessions Available
(Please Tick)

	Officials Name
	Qualified Level
	Required (Y/N)
	Trainee Level
	Any Specific Duties Required (e.g. CIT, Finish Order)
	Time keeper
(Y/N)
	Chief Time keeper
(Y/N)
	1
	2

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

Please ensure that our Technical Official Convenor is updated if mentor signatures are no longer required.
Please return this form with your entries or return it by 1st June 2017 to: Iain Alexander – dycetrophymeet@hotmail.com
image1.png

image2.png
- &

SCOTTISH DISABILITY
S PORT

image3.jpeg
' Scottish
D Swimming

image4.emf

