

August 17 - 19, 2018

MEET SUMMONS

The Barbados Aquatic Centre Wildey, St. Michael, Barbados www.swimbarbados.com

THE BARBADOS AMATEUR SWIMMING ASSOCIATION

Barbados Aquatic Centre Wildey, Christ Church

1. INVITED COUNTRIES

The Barbados Amateur Swimming Association cordially invites the National Federations of Suriname, St. Lucia, Guyana, Trinidad & Tobago, Bahamas & Grenada to celebrate the **XXIV Annual Goodwill Swim Meet 2018** in the Island of Barbados.

As host Country Barbados has extended an invitation to the National Federation of Jamaica to be the Guest Team for the 2018 competition.

2. COMPETITION DATES

The schedule for this competition shall be as follows:

Arrival of Teams - Thursday, August 16th, 2018
Technical Meeting - Thursday, August 16th, 2018 at 7:00 PM
Opening Ceremony - Friday, August 17th at 4:30 PM
Competition Date - Friday, August 17th to Sunday, August 19th, 2018
Departure of Teams - Monday, August 20th, 2018

3. LOCATION & POOL SPECIFICATIONS

The Goodwill Swim Meet 2018 will be held at the Aquatic Centre, Wildey, St Michael, Barbados. The 50M pool will be configured for 25 metres for warm up, 8 lanes. Ten (10) lane Daktronics Automatic Timing Equipment will be in operation with 2 back up buttons on each lane.

7 lanes in the 50M pool as well as the 25M pool will be made available for warm down.

4. ADDRESS - ORGANIZING COMMITTEE

The Organizing Committee of the 2018 Goodwill Swim Meet can be contacted at the following address:

Mr. Albert Selby

Chairperson
Goodwill Organizing Committee
Barbados Amateur Swimming Association
Aquatic Centre
Wildey, St Michael

Tel No: 246-429-7946; Fax No: 246-436-2272 Email: basa@caribsurf.com

OR

Mr. Robert Armstrong

Facility Manager Aquatic Centre Wildey, St. Michael

Tel No: 246-429-7946; Fax No: 246-436-2272 Email: rarmstrong.aquatic@gmail.com

5. ENTRIES

5.1 Preliminary Entries

Preliminary Entries must be submitted to the Chairperson of the Goodwill Organizing Committee on or before **June 22 2018** on the attached form (page 10) via email or fax.

5.2 Final Entries

Final Entries must be submitted by **midnight**, **July 20**th, **2018** in HyTek entry file format. The entry file will be emailed to your Federation on receipt of the preliminary entry form.

6. COMPETITION RULES

- All heats will be timed finals.
- FINA rules in effect at the time of the competition shall apply. Note especially FINA Rule SW 4.4 **Any swimmer starting before the starting signal has been given shall be disqualified.**

- Starts maybe over the top in the freestyle, breaststroke and butterfly events with exception of the 50 M events at the discretion of the Meet Referee.
- Swimmers are required to be in the swimmers waiting area at least 3 heats before their race.
- The warm up routine shall be an open lane format with controlled sprinting in designated lanes.

Protests

The Organizing Committee of the Goodwill Meet 2018 and the Jury of Appeal shall have complete authority to answer and resolve any interpretation, resolution and call relating to the Goodwill Swim Meet 2018. Nominations for the Jury of Appeal should be submitted at the Technical Meeting on Thursday, August 16th 2018.

All protests to the Referee s decision must be submitted to the Referee in writing within thirty (30)minutes after the race, signed by the Delegation s leader and accompanied by a fee of Bds \$50.00 or US\$ 25.00. If the protest is upheld the fee will be returned to the Delegation s Official.

All protests rejected by the Referee shall be referred to the Jury of Appeal. The decision of the Jury of Appeal shall be final.

7. ELIGIBILITY

• Competitors must either be citizens or residents of the Country they are seeking to represent. Naturalized Citizens and residents must have resided in that country for at least 12 months prior to the competition. A letter from the School, Club or Federation must be provided as Proof of Residency and must be submitted at the Secretariat.

AGE GROUPS

8 & Under

9 to 10

11 to 12

13 to 14

15 to 17

- The age of the swimmer on December 31, 2017 shall determine the age-group in which he/she is eligible to compete. Proof of age must be submitted at the Technical Meeting.
- Swimmers who participated in the Carifta, CCCAN, CONSANAT Swimming Championships or higher competitions during 2018 are not eligible to compete.

8. ENTRY RULES

- Each Federation may enter a maximum of four (4) swimmers per sex, per age-group up to a maximum total of forty (40) athletes.
- Each Federation may enter a maximum of three (3) swimmers per event of which Three (3) competitors are eligible for medals and only TWO (2) will score points.
- There is no limit to the number of events in which a swimmer may participate

9. TEAM OFFICIALS

Each National Federation may send the following number of officials, based on the total number of swimmers comprising the team:

No. of Swimmers	No. of Officials
12 or less	3
13 - 18	4
19 - 24	5
25 - 29	6
30 - 35	7
36 - 40	8

10. AWARDS

- Medals will be awarded to the first, second and third place finishers in each event.
- Trophies will be given to the male and female gaining the most points in each age-group.
- The Championship Trophy will be given to the team amassing the highest total points.
- Points will be allocated as follows:

Place	Individ.	Relay
1st	9	18
2nd	7	14
3rd	6	12
4th	5	10
5th	4	8
6th	3	6
7th	2	4
8th	1	2

11. MEET SCHEDULE

- The Technical Meeting will be held on Thursday, August 16th, 2018 at 7:00pm
- The pool will be available each day for warm-up 90 minutes before the start of competition.
- The Opening Ceremony will be held on Friday, August 17th, 2018 at 4:30 PM
- The Closing Ceremony will be held on Sunday, August 19th, 2018 at 7:00 PM
- The Programme/Schedule of Events will be as follows:

Friday, August 17th:	Warm-up - 2:30 PM
Friday, August 17th	Opening Ceremony - 5:00 PM Competition starts at 5:30 PM
Events 01 – 02	100 metres freestyle 8 & Under
Events 03 - 04	100 metres freestyle 9 – 10
Events 05 - 06	100 metres freestyle 11 – 12
Events 07 - 08	100 metres freestyle 13 – 14
Events 09 – 10	100 metres freestyle 15 – 17
Events 11–12	50 metres breaststroke 8 & Under
Events 13- 14	50 metres breaststroke 9 – 10
Events 15-16	50 metres breaststroke 11–12
Events 17–18	50 metres breaststroke 13-14
Events 19–20	50 metres breaststroke 15- 17

MEDAL PRESENTATION: EVENTS 01-20

Events 21 – 22	100 metres backstroke 9 – 10
Events 23 – 24	100 metres backstroke 11–12
Events 25 – 26	100 metres backstroke 13–14
Events 27 – 28	100 metres backstroke 15-17

MEDAL PRESENTATION- EVENTS 21-28

Events 29 – 30	4 x 50 metres Mixed Freestyle Relay 8 & Under
Events 31 – 32	4 x 100 metres Medley Relay 9 – 10
Events 33 - 34	4 x 100 metres Medley Relay 11 – 12
Events 35 –36	4 x 100 metres Medley Relay 13 – 14
Events 37 - 38	4 x 100 metres Medley Relay 15 –17

MEDAL PRESENTATION- EVENTS 29-38

Saturday, August 18th Saturday, August, 18th	Warm-up - 7:30 AM Competition starts at 9:00 AM
Events 39 – 40 Events 41 – 42 Events 43 – 44 Events 45 – 46 Events 47 – 48	100 metres Individual Medley 8 & Under 200 metres Individual Medley 9 – 10 200 metres Individual Medley 11 – 12 200 metres Individual Medley 13 – 14 200 metres Individual Medley 15 – 17
Events 49 – 50 Events 51 – 52 Events 53 – 54 Events 55 – 56 Events 57 – 58	50 metres freestyle 8 & Under 50 metres freestyle 9 – 10 50 metres freestyle 11 – 12 50 metres freestyle 13 – 14 50 metres freestyle 15 – 17

MEDAL PRESENTATION-EVENTS 39-48

Events 59 – 60	100 metres breaststroke 9 – 10
Events 61 – 62	100 metres breaststroke 11 – 12
Events 63 – 64	100 metres breaststroke 13 – 14
Events 65 – 66	100 metres breaststroke 15 – 17

MEDAL PRESENTATION EVENTS 49-58

Events 67 – 68	50 metres butterfly 8 & Under
Events 69 – 70	50 metres butterfly 9 – 10
Events 71 – 72	50 metres butterfly 11–12
Events 73 – 74	50 metres butterfly 13-14
Events 75 – 76	50 metres butterfly 15- 17

MEDAL PRESENTATION EVENTS 59-66

Events 77 – 78	4 x 50 metres Medley relay 8 & Under
Events 79 – 80	4 x 100 metres freestyle relay 9 – 10
Events 81 – 82	4 x 100 metres freestyle relay 11 – 12
Events 83 – 84	4 x 100 metres freestyle relay 13 – 14
Events 85 – 86	4 x 100 metres freestyle relay 15 – 17

MEDAL PRESENTATION EVENTS 67-76

Sunday, August 19	Warm-up: 7:30 AM	
Sunday, August 19 th	Competition starts at 9:00 AM	
Events 87 – 88	200 metres freestyle 9 – 10	
Events 89 – 90	200 metres freestyle 11 – 12	
Events 91 – 92	200 metres freestyle 13 – 14	
Events 93 – 94	200 metres freestyle 15 – 17	
Events 95 – 96	50 metres backstroke 8 & Under	
Events 97 – 98	50 metres backstroke 9 – 10	
Events 99 – 100	50 metres backstroke 11–12	
Events 101–102	50 metres backstroke 13–14	
Events 103- 104	50 metres backstroke 15- 17	

MEDAL PRESENTATION EVENTS 77-86

Events 105- 106	100 metres butterfly 9- 10
Events 107 -108	100 metres butterfly 11 – 12
Events 109 –110	100 metres butterfly 13 – 14
Events 111 –112	100 metres butterfly 15 - 17

MEDAL PRESENTATION EVENTS 87-94

Events 113 – 114	4 x 50 metres freestyle relay	8 & Under
Events 115 – 116	4 x 50 metres freestyle relay	9- 10
Events 117 – 118	4 x 50 metres freestyle relay	11 – 12
Events 119 – 120	4 x 50 metres freestyle relay	13 – 14
Events 121 - 122	4 x 50 metres freestyle relay	15 – 17

MEDAL PRESENTATION EVENTS 95-104 & 105-122

12. FLAGS AND ANTHEMS

Each delegation shall provide:

- Two (2) Country flags no larger than four (4) feet by six (6) feet
- A compact disk with the short & long versions of the National Anthem.

13. CULTURAL PRESENTATION & GIFT EXCHANGE

There will be a cultural presentation and Gift Exchange at the closing ceremony.

14. FEES

The official delegation shall pay US\$70.00 per night - (US\$280) per person for the period August 15th to 18th, 2018) based on 4 persons per room; meals and transportation inclusive.

For those federations requiring room occupancy other than quadruple the following rates will be charged:

- US\$ 85.00 per person for Triple occupancy room, board and local transportation between the competition venues and athletes village
- US\$ 100.00 per person for Double occupancy room, board and local transportation between the competition venues and athletes village
- US\$ 160.00 per person for Single occupancy room, board and local transportation between the competition venues and athletes village

This offer is valid only for the stipulated period.

Dinner will be served on the evening of Thursday, August 16th, breakfast, lunch and dinner provided by the Games Village Hotel from Friday, August 17th to Sunday, August 19th and Breakfast on Monday, August 20th 2018. Fees may be paid in United States Dollars in cash, travelers cheques or draft. Fees may also be paid in Barbados dollars. All fees must be paid on arrival. Please check to ensure that your airline ticket includes the Barbados departure taxes.

15. TECHNICAL OFFICIALS

Participating Federations are invited to submit the names of officials willing to work as Judges and Timers. An application form has been included with this Summons to be returned by the deadline date of **July 20** th **2018.**

16. SUPPORTERS

The Organizing Committee will be arranging a Supporters Package which will include accommodation, transportation, tickets to the three days of competition, access to the Closing Ceremony and dinner on the night of the Closing Ceremony, daily meet Programme.

Information on this package will be provided shortly.

Information on the XXIV Annual Goodwill Swim Meet maybe found on the BASA website **www.swimbarbados.com**.

(Preliminary & final entry forms follow)

XXIV ANNUAL GOODWILL SWIM MEET 2018

The Barbados Aquatic Centre Wildey, St. Michael Barbados

PRELIMINARY ENTRY FORM

FEDERATION:							•••••	
ADDRESS:			•••••					
EMAIL:								
TELEPHONE:								
CONTACT PERSON:								
EMAIL:							••••••	
AGE GROUP	SWIMMER FEMALE	SWIMMER MALE	OFFICIALS FEMALE	OFFICIALS MALE	TECHNICAL OFFICIALS	TOTAL FEMALE	TOTAL MALE	
8 & UNDER								
9-10								
11-12								
13-14								
15-17								
SUBTOTAL								
OVERALL TOTAL								
NUMERICAL ENTRIES MUST BE SENT BY EMAIL OR FAX ON OR BEFORE JUNE 20TH 2018. EMAIL: basa@caribsurf.com; FAX: 436-2272								
SIGNATURE				•••••				
Secretary or President o	of National Feder	ation						
POSITION AFFFIX STAMP HERE								
DATE:								

DEADLINE DATE: JUNE 22nd, 2018

XXIV ANNUAL GOODWILL SWIM MEET 2018

The Barbados Aquatic Centre Wildey, St. Michael Barbados

APPLICATION FORM FOR TECHNICAL OFFICIALS

NAME:	SIGNATURE
ADDRESS:	
COUNTRY:	
THE POSITION I CAN FILL IS	
I HAVE SERVED AS A TECHNICAL OFFICIAL DUF (List meets/events at which officiated) a) NATIONAL:	
MY PRESENT POSITION AS TECHNICAL	OFFICIAL IS:
a) NATIONAL:	
b) FINA: LIST #	
This Form must be signed by the President or	Secretary of the National Federation.
Name	Title
Date	

NOTES: (1) TEAM OFFICIALS MAY NOT ACT AS TECHNICAL OFFICIALS

(2) THIS FORM MUST BE RETURNED BY FAX OR EMAIL TO the Organizing Committee of GOODWILL SWIM MEET 2018 BARBADOS AMATEUR SWIMMING ASSOCIATION:

EMAIL: basa@caribsurf.com; FAX: 246-436-2272 NOT LATER THAN FRIDAY, JULY 20TH 2018.