


3rd International Ulla Klinger Cup

- Date:** 06th – 08th November 2015
- Organizer:** SV Neptun 1910 Aachen e.V.
- Venue:** Aachen, Ulla-Klinger-Halle
- Leader of the Competition:** Alexander Neufeld
- Participants:** Age group D girls and boys (born 2004/2005) *
Age group C girls and boys (born 2002/2003)
- Program:** 1m-, 3m- springboard, platform and 3m synchronized
- Limitation:** Each team/nation is allowed to start with four female and four male divers per age group.
- Deadlines:** Preliminary Entries until **Monday, 14th September, 2015**
Final Entries until **Monday, 12th October, 2015**
Diving sheets until **Friday, 30th October, 2015**
- Visa:** Citizens of countries needing an entry visa to Germany are requested to soon contact Guido Verse for an official invitation.
- Entries to be sent to:** Guido Verse
Püngelerstr. 48
D-52074 Aachen
Fax: +49 (241) 9800146
email: Guido.Verse@gmx.de
- Awards:** 1st-3rd place will be awarded with special prizes and medals
1st-8th place will receive certificates
- Ulla-Klinger-Cup:** team score: from each event the best diver of a team (club/federation) will be rated in team score.
- Entry-Fee:** 15,00 EUR per diver per event
The entry-fee as well as accommodation costs can be paid by bank transfer or have to be paid before the start of the competitions to Mr. Franz-Josef Kiefer (**cash in €**).
- Accommodations & Costs:** Costs for Bungalow Park Hoog Vaals, breakfast, lunch and dinner at the pool shuttle service per person and day are
and
single room 70,00 €
double room 55,00 €

**SV Neptun 1910
Aachen e.V.**
www.sv-neptun.de

Chairwoman
Sibylle Reuß
Moreller Weg 12
52074 Aachen

Business Management
Gertrud Meuter-Donay
Kelmiser Straße 1
52074 Aachen
T +49 (241) 1730097
info@sv-neptun.de

Bank details
Sparkasse Aachen
IBAN: DE40390500000000039925
BIC: AACSD33

Ressort Diving
www.aachen-diving.de
www.ulla-klinger-cup.de

Chairwoman
Gisela Kiefer
Ambrosiusstr. 28
52078 Aachen
Tel.: 0049-241-59990
kiefergi@web.de

Date: 15.01.2015

We need your confirmation by "Preliminary Reservation Form" to Mr. Guido Verse latest till **14th September, 2015!**

Participants who don't take part in official accommodation have to pay 20,-- € per day as a part of organisation costs.

A Federation making a preliminary entry may withdraw or vary it until **30th September, 2015** without any financial consequences. After that date 50% of full amount has to be paid. After **12th October 2014** all costs for reservation will be in the responsibility of the club/federation.

Shuttle-Service: Free transport from airports Cologne, Düsseldorf or Maastricht (registration necessary)

Free shuttle service between bungalow park and the pool.

Arrival: first day for arrival is **04th November, 2015** (if you wish to arrive at an earlier date please contact us as soon as possible so we can organize it)

Departure: latest day for departure is Monday, **09th November, 2015**

Technical meet: Thursday, 05th November, 2015, 16:00

Competition program

Age group D

1m	boys and girls	3 (5,4) + 3 (6 dives from at least 3 groups)
3m	boys and girls	3 (5,4) + 3 (6 dives from at least 3 groups)
platform (5m)	boys and girls	3 (5,4) + 2 (5 dives from at least 3 groups)

Age group C

1m	boys and girls	FINA-Rules
3m	boys and girls	
platform (5-7,5m)	boys and girls	

D/C 3m synchronized boys and girls 2 (DD 2.0) + 3

Competition timetable (subject to change)

Friday,	06. Nov, 2015	09:30 – 18:00
Saturday,	07. Nov, 2015	09:30 – 18:00
Sunday,	08. Nov, 2015	09:00 – 17:00

Training times (subject to change)

Tuesday,	03. Nov, 2015	by arrangement
Wednesday,	04. Nov, 2015	14:30 – 20:00 **
Thursday,	05. Nov, 2015	08:00 – 20:00 **
Friday,	06. Nov, 2015	07:30 – 08:30
		after competition – 20:00 **
Saturday,	07. Nov, 2015	07:30 – 08:30
		after competition – 20:00 **
Sunday,	08. Nov, 2015	07:30 – 08:30

* It is possible to substitute members of age group D by age group E.

** last shuttle bus to the bungalow-park at 20:15