

BOLZANO BOZEN
the City for Divers

SÜDTIROL

17th

FINA

10 - 12 June
Lido Bolzano · Bozen / Südtirol

DIVING
GRAND PRIX
2011

TEAM LEADER GUIDE

17th
FINA **DIVING**
GRAND PRIX
2011

We all wish you
a comfortable stay
among us and the
best results in this
competition.

**FINA and the Italian
Swimming Federation
are happy to welcome you
to Bolzano/Bozen for the**

CONTENTS

- 10 Participating Countries
- 11 Honorary Committee
- 12 Organizing Committee
- 14 General Rules
- 15 Competition Programme
- 16 Accommodation and Information on Hotel Payment
- Accreditation
- Meals
- 17 Transport
- Confirmation of Return Travel
- Facility - Equipment
- Warming Up Area
- 18 Judges
- Training Times
- Dive Lists
- Victory Ceremony and Prize Money
- Team Leader Meeting
- Judges Meeting
- Physiotherapist Service
- Medical Service
- 19 Doping Control
- Results
- Website
- Opening Ceremony
- Cocktail For Team Managers & Officials
- Farewell Party
- 20 Path to reach Maresch Castle
- 21 Pool Plan
- 22 Useful Addresses

SALUTO DEL PRESIDENTE DELLA PROVINCIA DOTT. LUIS DURNWALDER

Dal 10 al 12 giugno si disputa a Bolzano una importante edizione di una delle più importanti manifestazioni di tuffi a livello Europeo e Mondiale. Voglio dare il mio personale benvenuto agli atleti e agli spettatori.

Un pensiero ed un ringraziamento vanno innanzitutto al Comitato Organizzatore ed in particolar modo al Campione Olimpico Klaus Dibiasi e al Presidente della Federazione Italiana Nuoto Alto Adige Ardelio Michielli che sono riusciti nuovamente a dare lustro a questa manifestazione. Infatti sono riusciti ad avere a Bolzano alcuni tra i nomi di primissimo piano a livello europeo.

Sono certo che vi siano tutte le condizioni per vedere una gara di altissimo livello e anche gli spettatori potranno accorrere numerosi anche per sostenere gli atleti di casa che tante gioie ci stanno dando in tutte le più importanti manifestazioni a livello mondiale.

Gli atleti si allenano duramente per anni e devono poi riuscire ad esprimere in pochissimi secondi tutto ciò che hanno appreso, migliorato, perfezionato in ore e ore di prove e di tentativi affrontati sempre con il massimo senso di sacrificio.

Per questo motivo voglio augurare loro di poter esprimere al meglio le loro potenzialità, con l'auspicio che ancora una volta i nostri atleti si sappiano distinguere ad altissimo livello.

Un cordiale saluto va anche agli spettatori che potranno godere di uno spettacolo davvero di prim'ordine.

Con i miei migliori saluti.

Dott. Luis Durnwalder

GRUSSWORTE VON LANDESHAUPTMANN DR. LUIS DURNWALDER

Der Gemeinde Bozen mit ihren sportbegeisterten Bürgern steht mit der Durchführung der 17. Auflage des Fina Diving Grand Prix 2011 vom 10. bis 12. Juni ein sportliches Großereignis der Sonderklasse bevor.

Alle Teilnehmer und Zuschauer heiße ich dazu herzlich willkommen!

Das Organisationskomitee um Olympiasieger Klaus Dibiasi und dem Präsidenten des Landeskomitees des staatlichen Schwimmverbandes Ardelio Michielli freut sich darauf, nach langen Jahren der Abwesenheit der Elite der Wasserspringer im Bozner Freibad wieder Athletinnen und Athleten von Weltruf zu Gast zu haben und einen sicher spannenden Wettbewerb zu erleben. Die Organisatoren haben alles daran gesetzt, beste Voraussetzungen dafür zu schaffen.

Die Zuversicht der Veranstalter bestärkt der gute Ruf, den Gastlichkeit und Gastfreundschaft der Organisatoren allgemein genießen. Bozen verfügt über eine Sprunganlage, die auch den internationalen Anforderungen entspricht. Dies lässt darauf hoffen, dass die bereits erfahrenen Organisatoren eine beeindruckende Sportveranstaltung ermöglichen werden. Wir alle vertrauen ferner auf das Publikum. Ihnen werden - gewiss nicht zu Unrecht - besonderes Interesse, Begeisterungsfähigkeit und Objektivität nachgesagt.

Diese Faktoren bieten die Gewähr dafür, dass die 17. Auflage des FINA DIVING GRAND PRIX 2011 für alle Beteiligten, für die Verantwortlichen, für die Teilnehmer, aber auch für die Zuschauer, zu einem großen, fairen und erfolgreichen Wasserspringer-Fest werden wird.

In diesem Sinne wünsche ich allen Wettbewerbsteilnehmern nicht nur große Erfolge, sondern auch einige schöne Tage in unserem Land!

Dem Organisationskomitee übermittle ich meinen besten Dank!

Dr. Luis Durnwalder

SALUTO DEL SINDACO DELLA CITTÀ DI BOLZANO DOTT. LUIGI SPAGNOLI

Amici sportivi,

Bolzano capitale mondiale dei tuffi. Per un week end, dal 10 al 12 giugno, il Lido di viale Trieste ospiterà una tappa (l'unica in Italia) del 17° FINA Diving Grand Prix. Si tratta di una manifestazione di altissimo livello tecnico ed agonistico che vedrà impegnati in gara i migliori tuffatori del mondo.

Per la nostra città, un graditissimo ritorno. Bolzano è infatti considerata a più voci la "Città dei Tuffi", vuoi per aver dato i natali (oggi come ieri) ai più grandi campioni azzurri di questa disciplina, vuoi per i successi raccolti dalla scuola di tuffi bolzanina e vuoi perché, per tanti anni (dal 1963 al 2001), ha organizzato con successo il Meeting Internazionale di Tuffi.

Mi sia consentito in questa particolare circostanza rivolgere un sentito ringraziamento a quanti hanno fatto sì che Bolzano potesse tornare ad ospitare una prova del Grand Prix. Una vetrina prestigiosa ed importante. Un evento agonistico che consentirà al capoluogo di farsi conoscere (e speriamo anche apprezzare) da coloro che, in tutto il mondo, attraverso le immagini televisive, seguiranno le varie fasi della competizione. Per il pubblico locale un'occasione davvero da non perdere. Per la nostra città l'opportunità di riproporsi in veste organizzativa in grande stile a livello internazionale. L'impianto (il Lido di viale Trieste) è sicuramente all'avanguardia e pronto ad accogliere "l'assalto" dei campioni.

Oltre 20 le nazioni iscritte che hanno confermato la loro partecipazione. Attesi oltre 170 ospiti tra tecnici, dirigenti e atleti delle diverse nazioni che si sfideranno dalla piattaforma, e dai trampolini da 3 e da 1 metro. Tutti si muoveranno in città, in massima libertà, grazie alle biciclette messe a disposizione dal Comune. Un abbinamento quello tra il mondo dei tuffi e quello della bicicletta, all'insegna dello sport e della mobilità sostenibile. Al Grand Prix di Bolzano ci saranno tutti i migliori atleti in vista anche dei prossimi Campionati Europei. La nazionale azzurra schiererà i suoi atleti di punta con buone chance di salire sul podio nelle varie specialità. Noi ce lo auguriamo, ma l'in bocca al lupo va a tutti gli atleti partecipanti.

In qualità di sindaco di Bolzano rivolgo a tutti gli ospiti il più caloroso saluto di benvenuto nella nostra città, nella speranza che il soggiorno risulti particolarmente piacevole ed in particolare per gli atleti, che i risultati agonistici possano essere pari, se non addirittura superiori, alle aspettative.

Infine ancora un grazie di cuore agli organizzatori, senza i quali questa importante manifestazione non si sarebbe potuta ospitare nella nostra bella città.

Dott. Luigi Spagnoli

GRUSSWORTE VON BÜRGERMEISTER DR. LUIGI SPAGNOLI

Liebe Sportsfreunde,

Bozen ist einmal mehr Zentrum der WasserspringerInnen. Das Wochenende vom 10. bis 12. Juni ist der Bozner Lido Austragungsort der einzigen Italien-Etappe des 17. FINA Diving Grand Prix. Das bedeutet allerhöchstes Niveau, denn die weltbesten WasserspringerInnen werden sich dem Wettkampf stellen.

Für unsere Stadt ist der Grand Prix eine Bestätigung, wird die Stadt doch von vielen als die Stadt der WasserspringerInnen bezeichnet. Zum einen sind hier die besten italienischen SpringerInnen zu Hause, zum anderen ist die Bozner Springer-Schule für ihre Erfolge weitum bekannt. Auch hat sich Bozen mit dem Intern. Spring-Meeting in den Jahren von 1963 bis 2001 einen Namen gemacht.

Ich darf an dieser Stelle all jenen herzlich danken, welche es ermöglicht haben, dass der FINA Diving Grand Prix wieder in Bozen Station macht. Bozen hat damit wieder die Chance, sich als Sportstadt in der großen Welt des Sports einen Namen zu machen, mit tollen Bildern unserer Stadt, Reportagen zu Land und Leuten und natürlich spannenden Berichten von den Wettkämpfen im Bozner Lido. Ich hoffe, dass sich das heimische Publikum dieses Sportereignis der absoluten Spitzenklasse nicht entgehen lassen wird. Die Stadt ihrerseits wird alles daran setzen, sich von ihrer besten Seite zu zeigen, die Anlage im Lido an der Triester Straße ist bereit für die weltbesten Wasserspringer.

An die 20 Nationen haben ihre Teilnahme bestätigt, das sind rund 130 Athletinnen und Athleten, welche sich vom Turn, dem Drei- und Einmeter-Brett mit kunstvollen Schwüngen ins kühle Nass stürzen werden. Die SportlerInnen haben an den drei Wettkamptagen aber auch Zeit Bozen zu erkunden. Die Stadt stellt hierfür Fahrräder zur Verfügung als ideale Verbindung zwischen Sport und nachhaltiger Mobilität. Wir haben zudem das Glück, dass im Hinblick auf die anstehenden Europameisterschaften die besten SpringerInnen in Bozen an den Start gehen werden. Die italienische Nationalmannschaft wird ihre Medaillenanwärter an den Start schicken. Ich wünsche allen TeilnehmerInnen viel Erfolg.

Als Bürgermeister dieser Stadt darf ich alle Gäste auf das Herzlichste hier in Bozen willkommen heißen und ihnen einen angenehmen Aufenthalt wünschen. Gleichermaßen gilt für die AthletInnen, verbunden mit dem Wunsch, dass die sportlichen Ergebnisse den Erwartungen entsprechen oder diese gar übertreffen.

Zum Schluß gilt mein aufrichtige Dank den Organisatoren, ohne deren Einsatz es nicht möglich wäre, eine Sportveranstaltung dieser Größenordnung umzusetzen.

Dr. Luigi Spagnoli

FINA PRESIDENT'S MESSAGE

FINA DIVING GRAND PRIX 2011

It is a great pleasure for me to present you the 2011 edition of the FINA Diving Grand Prix.
Six meetings are on the schedule, with the first rendezvous starting in Madrid (ESP) on February 18 and the last concluding the series in Bolzano (ITA) on June 10-12.

With the active support of our Member National Federations, sponsors and partners, and TV networks, the FINA Family has good reasons to celebrate: our sport is growing, attracting more athletes, more organisers and more spectators.

In July 2011, will be organised the 14th FINA World Championships in Shanghai (CHN) and I am sure that the Grand Prix meets will be an admirable opportunity to evaluate the shape of the athletes in terms of their world hierarchy. FINA is happy to notice that over the years the struggle for the final ranking of the series is tighter and that more divers are fighting for the first positions. This is a clear sign of the quality and consistency of the participating divers.

In this occasion, I would like to express my gratitude to all the Organisers of the FINA Diving Grand Prix 2011. Their commitment and hard work are key factors to the success of the competition. Thanks also to the media representatives, sponsors and spectators for their help in the promotion of the Grand Prix.

I wish all the luck to the participants in the FINA Diving Grand Prix 2011.

Dr. Julio C. Maglione
FINA President

THE PRESIDENT'S SPEECH

On behalf of the Italian Swimming Federation and mine, I kindly welcome all the athletes, officials, managers and judges who have come here in Bozen to take part into the 6th stage of the 2011 edition of FINA Diving Grand Prix.

The important sporting event that will take place from the 10th to the 12th of June at Bozen Swimming Stadium involves more than 120 athletes on behalf of about 20 national teams. Among them, there are some of the protagonists that participated in the 13th Fina World Championship, Roma 2009.

Also, the Bozen FINA Diving Grand Prix is one of the events dedicated to the promotion of aquatic discipline dissemination through travelling international events, traditionally connected with RomAquatica.

In the wake of Roma 2009 technical and media success, the Grand Prix leaves the capital and reaches Bozen - one of the crucial cities as for the promotion of the whole movement - in order to increase the value of the culture of water and involve further regional committees, towns, associations and fans.

The event, which is composed of individual 1m and 3m springboard and 3m springboard synchronized discipline (individual platform and synchro), will be shot and broadcasted by RAI Sport which- once again- collaborates and assists the Italian Swimming Federation on the dissemination of the culture of water.

Wishing to see competitions of a high technical value, I sincerely thank the Autonomus Province of Bozen for its hospitality and the FIN Provincial Committee for its great professionalism and support in the organization of the Tournament.

Good luck to all of you!
Enjoy the show.

Sen. Paolo Barelli
President of the Italian Swimming Federation

GENERAL INFORMATION

Participating Countries

AUS	AUSTRALIA
AUT	AUSTRIA
BLR	BYELORUSSIA
CAN	CANADA
MAC	CHINA MACAU
CHN	CHINA
DEN	DENMARK
FRA	FRANCE
GEO	GEORGIA
GER	GERMANY
GRE	GREECE
JPN	JAPAN
NOR	NORWAY
NED	NETHERLANDS
ROU	ROMANIA
SRB	SERBIA
ESP	SPAIN
SWE	SWEDEN
SUI	SWITZERLAND
HUN	HUNGARY
ITA	ITALY

Honorary Committee

Dr. Julio C. Maglione
FINA President

Sen. Paolo Barelli
FINA Honorary Secretary
President of the Italian Swimming Federation

Dott. Luis Durnwalder
President of the Provincial Junta of Bolzano/Bozen

Dott. Christian Tommasini
Vice President of the Provincial Junta of Bolzano/Bozen

Dott. Luigi Spagnoli
Mayor of the City of Bolzano/Bozen

Klaus Ladinscher
Vice Major & Sports Councillor

Gen. Francesco Attardi
Regional Commandant G.D.F.

Col. Giovanni Avitabile
Provincial Commandant G.D.F.

Cap. Alberto Campagnolo
Provincial Commandant of "Carabinieri"

Gen.C.A. Alberto Primiceri
General Commandant - "Truppe Alpine"

Dott. Mario Rotondi
General Manager of P.S (Police)

Dott. Gehard Brandstätter
President of "Cassa di Risparmio Foundation"

Dado Duzzi
President of "Azienda di Soggiorno" of Bolzano

Prof. Heinz Gutweniger
President of CONI Bolzano

Dott.ssa Sandra Frizzera
Responsible of ASL Sports Medicine

Antonello Panza
FIN Secretary General

Ardelio Michielli
President of Regional FIN Committee

ORGANIZING COMMITTEE

Local Organizing Committee

Ardelio Michielli	3474157515	micard@dnet.it	OC President & General Coordinator
Mirko Sabota	3391362000	mirko.sabotha@agenziademanio.it	Vice President FIN Bolzano
Giorgio Cagnotto	3355720347	cagnotto@alice.it	Technical Supervisor
Roberto Marocchi	3357077054	robymarocchi@hotmail.it	Athletes Assistant
Giovanni Felicetti	3475023580	giovanni.felicetti@comune.bozano.it	Venue and Decoration
Tina Marinucci	3394800773	giustinamarinucci@virgilio.it	General Secretariat
Marco Marangoni	3355370096	marcomarangoni1@virgilio.it	Media and Press Officer
Alfredo Uliana	3333739086		Pool Deck and Transport
Catalina Barbu	3881769070	catalina.barbu@alice.it	Secretariat & Accommodation
Hubert Sorbello	3408180815		Local Speaker
Carmen Casteiner	3334675846		Victory Ceremony Manager
Davide Falzone	3494706353	davidefalzone@gmail.com	Graphic Designer
Gabriella Sacchin	3405622024	gabriber@hotmail.it	Secretariat and Accommodation

Federal consultation Committee FIN

Klaus Dibiasi	3358415234	klausdi@tin.it	Chairman Diving Department FIN
Caterina Deiana	3287265671	caterina.deiana@federnuoto.it	Sports Department Coordinator FIN
Massimo Rella	3334275662	massimo.rella@federnuoto.it	Financial Administrator FIN
Ardelio Michielli	3474157515	micard@dnet.it	Regional FIN Committee President
Laura Del Sette	3484457926	laura.delsette@federnuoto.it	Public Relations FIN
Piero Italiani	3333490031	piero.italiani@federnuoto.it	Diving Office FIN
Giorgio Cagnotto	3355720347	cagnotto@alice.it	Technical Supervisor
Oscar Bertone	3395715603	bertoscar@hotmail.it	RAI Referent
Francesco Passariello	3395719878	francesco.passariello@federnuoto.it	FIN Media Coordinator
Flaminia Guidi	0636200402	flaminia.guidi@federnuoto.it	International Affairs FIN
Bruno Lombardino	0636200015	bruno.lombardino@federnuoto.it	FIN Webmaster

Competition Management

Michael Geissbühler	3358415234	michael.geissbuehler@ispw.unibe.ch	FINA Delegate
Klaus Dibiasi	3358415234	klausdi@tin.it	Competition Director
Renato Manzoni	3357595675	Renato.Manzoni@AirLiquide.com	Referee
Hubert Sorbello			Speaker local-German
Valter Gerbi	3496439588	valter.gerbi@comune.torino.it	Speaker Italian-English
Piero Italiani	3333490031	piero.italiani@federnuoto.it	Competition Secretariat
Oscar Bertone	3395715603	bertoscar@hotmail.it	RAI Referent

GENERAL RULES

- The competitions will be conducted in accordance to the FINA Rules and Regulations.
- There will be men's and women's.

INDIVIDUAL EVENTS

1 metre
Direct Finals (Out of the Official GP FINA Program)

3 metre springboard
Preliminaries, semi finals and finals by Tournament.

10 metre platform
System (dives without limit)

The format for the individual events in this FINA DIVING GRAND PRIX is the tournament system based only on dives with unlimited degree of difficulty (men six dives, women five dives).

The tournament consists of a preliminary competition, two semi-finals with six (6) divers in each and a final with six (6) divers. Semi-final "A" comprises the divers ranked 12-10-8-6-4-2 and Semi-final "B" comprises the divers ranked 11-9-7-5-3-1 in the preliminary competition, however not more than two (2) divers from the Organising Federation may be counted among these twelve (12) divers. In the finals, the three (3) best divers from both semi-finals meet. In the semi-finals and finals, the divers start in the reverse order of their placing in the preliminary competition.

SYNCHRO EVENTS:

3 metre springboard synchro

10 metre platform synchro

Direct Finals, according FINA Rule D 3.7.

The maximum number of divers who can participate in an individual DGP event is 4 from the host Federation and 2 from each visiting Federation. In synchronized diving the maximum number of teams who can achieve DGP points is 1 per Federation. The host Federation may enter 4 divers in the prelims of an individual event but only 2 can advance to the semi-finals. The host federation may enter 2 teams in the direct final of a synchro event but only the best team can achieve DGP points. No additional divers or teams are allowed to start in a DGP meet, which means that participation in the form of exhibition is not allowed.

The timetable of the Event can be changed during the Technical Meeting according to the number of athletes entered in each competition and for TV schedules.

AWARDS

The top 3 places of each Event for both men and women will be awarded with medals.

The first, second and third placed diver will get prize money in women's and men's 3 meter springboard and platform individual diving Events:

1st place euro 600,00

2nd place euro 400,00

3rd place euro 200,00

The best synchro team gets prize money in women's and men's springboard and platform diving:

1st place euro 600,00.

COMPETITION PROGRAMME

THURSDAY 09TH JUNE	10.00	Technical Meeting		
FRIDAY 10TH JUNE	10.00	Men 3m	Preliminary	6 dives (no limit)
	12.30	Women 10m	Preliminary	5 dives (no limit)
	14.30	Men 3m	Semi-final A	6 dives (no limit)
	15.10	Men 3m	Semi-final B	6 dives (no limit)
	16.00	Women 10m	Semi-final A	5 dives (no limit)
	16.40	Women 10m	Semi-final B	5 dives (no limit)
	17.40	Opening Ceremony		
	18.00	Men 3m	Final	6 dives (no limit)
		Victory Ceremony		
		Women 10m	Final	5 dives (no limit)
		Victory Ceremony		
SATURDAY 11TH JUNE	10.00	Women 3m	Preliminary	5 dives (no limit)
		Men 10m	Preliminary	6 dives (no limit)
	15.00	Women 3m	Semi-final A	5 dives (no limit)
	15.40	Women 3m	Semi-final B	5 dives (no limit)
	16.30	Men 10m	Semi-final A	6 dives (no limit)
	17.10	Men 10m	Semi-final B	6 dives (no limit)
	18.00	Women 3m	Final	5 dives (no limit)
		Victory Ceremony		
		Men 10m	Final	6 dives (no limit)
		Victory Ceremony		
SUNDAY 12TH JUNE	9.30	Women 1m	Final	5 dives (no limit)
		Victory Ceremony		
	11.30	Men Synchro 3m	Final	6 dives (2 DD 2,0+4 no limit)
		Victory Ceremony		
	13.00	Women Synchro 10m	Final	5 dives (2 DD 2,0+3 no limit)
		Victory Ceremony		
	15.00	Men 1m	Final	6 dives (no limit)
		Victory Ceremony		
	17.30	Women Synchro 3m	Final	5 dives (2 DD 2,0+3 no limit)
		Victory Ceremony		
	18.30	Men Synchro 10m	Final	6 dives (2 DD 2,0+4 no limit)
		Victory Ceremony		

ACCOMMODATION AND INFORMATION ON HOTEL PAYMENT

The official hotel is:

Hotel Alpi

Via Alto Adige 35
39100 Bolzano, Italy
tel. +39.0471.970.535
fax +39.0471.971.929
email: alpi.bz@bestwestern.it

In our previous information we indicated the prices of the Hotel as follows:

Euro 125,00 in single, Euro 98,00 in double and Euro 83,00 in triple room in full board per person.

Each Delegation will receive from the Financial Officer the invoice for the payments to make or to complete to the OC for the accommodation of the persons and the days not included in the invitation, and for the supplementary cost for single rooms.

The Italian Swimming Federation will bear exclusively the accommodation cost in double room according to the invitation, from lunch on June 08th to breakfast on June 13th.

ACCREDITATION

Each Head of Delegation will get the accreditation cards for the whole Delegation at the arrival in the Hotel.

Accreditation Categories:

Competitor Delegate / official / coach

Accreditation Badges has to be worn at all times at the venue. Entry to the venue will be denied to any unaccredited person.

MEALS

You will get your breakfast at the hotel while lunch and dinner will be served at the Pool Restaurant.

Each delegation gets **meal bonus tickets** to use at the pool restaurant for lunch and dinner.

The timetable for meals is as follows:

Breakfast	June, 8 th to June 13 th	from 6.45 to 10.00	At Hotel Alpi
Lunch	June, 10 th to June 12 th	from 12.00 to 14.30	Pool Restaurant
Dinner	June, 8 th to June 11 th	from 19.00 to 21.30	Pool Restaurant

TRANSPORT

There will be a pick up and delivery service organized from the Airport of Bolzano or Verona. From the Train Station you can reach **Hotel Alpi** with a 5 minutes walk.

There is no service organized to reach the pool because you can walk to the pool within 15 minutes. Otherwise, If you like, you will get at Hotel Alpi a bike for free to drive to the pool and park it at a special reserved place for Accredited persons.

CONFIRMATION OF RETURN TRAVEL

Each Team Manager will have to confirm the departure time by returning the Form which you will receive, so that we can organize the transport to the airport, latest at the Technical Meeting.

FACILITY - EQUIPMENT

The competitions will be held in the outdoor pool **Lido di Bolzano** in viale Trieste

2 x 1m model B Duraflex boards (new)

2 x 3m model B Duraflex boards (new)

5m, 7,5m, 10m synchro (3m wide) platform

Pool size: 50m pool

Warm showers are available on the pool deck.

WARMING UP AREA

The warming up area is available behind the tower with Mats and somersault stands.

JUDGES

Each Team Manager shall communicate to the technical Secretariat, the name of the Judge of his County, within Thursday, June 09th at the Judges meeting at 10:45 hours approximately after the Team Leader Meeting at the pool.

The judges should bring white pants and white shoes and will get an official Polo shirt to wear when they are on duty.

TRAINING TIMES

The pool is available for open training and competition for all Teams as follows:

June 8 th	from 7:30 to 19:30 - Open training
June 9 th	from 7:30 to 19:00 - Open training
June 10 th	from 7:00 to 20:00 - Competition day 1
June 11 th	from 7:00 to 20:00 - Competition day 2
June 12 th	from 7:00 to 19:00 - Competition day 3

DIVE LISTS

All dive sheets shall be returned to the Technical Secretariat (look on the map). The statement of dives shall be submitted 24 hours before the beginning of the preliminary competition in each event according to FINA rules.

Changes in the list will be accepted until 30' after the conclusion of a session.

VICTORY CEREMONY AND PRICE MONEY

Awards Ceremony will be held at the end of each final competition. The price money can be collected by the winning athletes at the Technical Office showing their **passports**.

TEAM LEADER MEETING

This meeting will be held outside of the pool in the school building on the opposite side of the street, on Thursday, June 09th at 10:00 hours. Staff members will indicate you the path to reach this room.

JUDGES MEETING

The Judges Meeting will be held right after the Team Leaders Meeting approx. 10:45 hours in the same place.

PHYSIOTHERAPIST SERVICE

A volunteer physiotherapist service is available to help your divers to solve physical problems.

MEDICAL SERVICE

Medical service is provided for training days and competition days.

DOPING CONTROL

There will be doping controls according to FINA Rules.
Please be ready to follow our Staff Members if you are drawn for the doping control.

RESULTS

The results will be displayed on a show board immediately after competition.

Each team will receive the results in electronic format on an USB stick on the end of all competitions.

WEBSITE

Looking to the website www.federnuoto.it you will find all the results daily.

OPENING CEREMONY

The opening ceremony will take place on June 10th at 17:40 hours **at the pool right before the start of the final at 15:00 hours. Assemble at 14:15 at the pool.**
We invite **two members of the Team** to join the parade in team uniform.

FAREWELL PARTY

At 21 hours on Sunday the Farewell Party is organized in a very special place, at the "Maretsch Castle" in the old part of the city. This place is reachable walking. The local staff will show you the way or you can look to the map.
From Hotel to "Schloss Maretsch" about 1 km = a 15' walk leaving at 20:30.

PATH TO REACH MARETSCH CASTLE FOR THE FAREWELL PARTY

POOL PLAN

USEFUL ADDRESSES

Swimming Pool Lido di Bolzano
Viale Trieste - 39100 Bolzano

Hotel Alpi
Via Alto Adige 35 - 39100 Bolzano, Italy
tel. +39.0471.970535 - fax +39.0471.971929 - email: info@hotelalpi.info

Italian Swimming Federation phone numbers:
Diving Department tel. +39.06.36200406/434 - fax +39.06.36200031

Airport of Bolzano +39.0471.255266

Airport of Verona +39.045.8095666

Taxi +39.0471.981111 +39.0471.973333

Police - Carabinieri 113 - 112

Fire Brigade 115

THANKS TO OUR SPONSORS

BOLZANO BOZEN

the City for Divers

design falcone.eu

Percutti

carpisa

HERBALIFE.

Jaked

PANATTA

Yamamay

ALTO ADIGE

Bolzano Bozen

Con il patrocinio:
Mit der Schirmherrschaft:
 Città di Bolzano
Stadt Bozen

Mehr Bank, Piu Banca.
 SPARKASSE
CASSA DI RISPARMIO

FINA
FEDERAZIONE ITALIANA NUOTO