IV PAN AMERICAN YOUTH (U18) MEN and WOMEN WATER POLO CHAMPIONSHIPS

SUMMONS

January 9-16, 2022

Hosted by the Brazilian Confederation of Aquatic Sports Bauru, Brazil

SUMMONS

IV PAN AMERICAN YOUTH MEN AND WOMEN WATER POLO (17U) CHAMPIONSHIP IN BAURU, BRAZIL JANUARY 9-16, 2022

The Brazilian Confederation of Aquatic Sports and UANA are pleased to invite your Federation to participate in the 2022 Pan American Youth (U18) Water Polo Championships, January 9 - 16, 2022 at ARENA ABDA.

ORGANIZING COMMITTEE

The organizing committee for this event is composed of:

Event Directors:

Luiz Coelho, + 55 81 9977-4519; luiz.coelho@cbda.org.br

Alexandre Zwicker, + 55 14 98108-7749; <u>alexandremzw@gmail.com</u>

Alessandro Checcinato + 55 11 11 98514-0033; achecchinato@hotmail.com

Facilities Director:

Vinicius Marques+ 55 14 99133-6081; vinicius@abdabauru.com.br

Organizing Committee:

Marcelo Ferreira + 55 11 97248-7997; marcelo.ferreira@ligapab.com.br

Cristina Callou +55 21 99995-9891 cristina.callou@cbda.org.br

KEY DATES

Confirmation of interest:	Oct 24, 2021
Deposit payment:	Nov 07, 2021
Preliminary entry form:	Nov 07, 2021
Travel and accommodation form:	Nov 30, 2021
Accommodation 50% Fee:	Dec 11, 2021
Final entry form and FINAL payment:	Jan 7-8, 2022
Participants' arrival:	Jan 07, 2022
Training starts:	Jan 07, 2022
Technical meeting:	Jan 08, 2022
Competition:	Jan 9-16, 2022
Participants' departures:	Jan 17, 2022

I. PARTICIPATING TEAMS

There can be a maximum of 12 teams in each category, men and women, representing the four zones of the Americas. Teams will be composed of athletes born in 2004 or later.

The participating teams at the Pan American Youth Water Polo Championship will include: the host team, one team from zones III and IV; and teams selected by rotation between Zone I and Zone II (in that order) until the maximum of twelve (12) teams is achieved.

The teams qualifying for these Championships are as follows:

a. ZONE I - CONSANAT

Men: Brazil and four (4) teams to be nominated in order of results at the CONSANAT

Championships

Women: Brazil and four (4) teams to be nominated in order of results at the CONSANAT

Championships

b. ZONE II - CCCAN

Men: Five (5) teams to be nominated in order of results at the CCCAN Championships Women: Five (5) teams to be nominated in order of results at the CCCAN Championships

c. ZONE III - UNITED STATES

Men: UNITED STATES Women: UNITED STATES

d. ZONE IV-CANADA

Men: CANADA Women: CANADA

These Championships are the classification tournaments for the 6th FINA Youth Water Polo World Championships to be held in 2022 for both men and women. The number of teams qualifying for the Youth World Championships will be determined by FINA rules. The current number is four (4) or five (5) men and four (4) women, subject to change by FINA. The FINA By Laws that will be used to determine the qualifying teams is as follows

Women BL 9.3.10.10 Men BL 9.3.10.9

II. COMPETITION PROGRAM

The schedule of activities for these Championships from January 7 - 17, 2022 is the following:

January 7	Arrival of Team Delegations Arrival of TWPC Scheduled Team practices
January 8	Scheduled Team practices UANA TWPC Meeting, Technical Meeting, Referees Meeting
	Officials Dinner
January 9	Day 1 of the Tournament - Qualification games
January 10	Day 2 of the Tournament - Qualification games
January 11	Day 3 of the Tournament - Qualification games
January 12	Day 4 of the Tournament - Qualification games
January 13	Day 5 of the Tournament - Qualification games
January 14	Day 6 of the Tournament - Qualification games
January 15	Day 7 of the Tournament - Qualification games
January 16	Day 8 of the Tournament - Final games
January 17	Departure of Team Delegations

The Technical Meeting will be held on January 8, 2022, at 6:00 pm at the Astron Bauru Hotel (4-44 Luso-Brasileria, St. Jardim Estoril, Bauru). All team's delegates and referees must be present at the Technical Meeting with official team roster and player's passports.

III. TEAM DELEGATION

The Organizing Committee will guarantee room and board to a maximum of 18 persons for each team delegation in each category, men and women. Each delegation shall consist of 13 players and 5 supporting personnel, out of which one must be a referee. Each delegation must comply with the required registration fee as specified in section IV of this Summons and with the required room and board fees as specified in section VIII of this Summons.

All delegations must make all the necessary arrangements for the arrival in Bauru, Brazil. The Organizing Committee shall provide ground transportation from the JTC Bauru/SP airport to the hotel and return.

Those countries with final entries which later do not participate in the competition will be fined in the amount of \$1,000 US dollars. Federations failing to pay this fine will be sanctioned by UANA.

Each delegation is responsible for securing their required visas from the proper Government Institutions.

VISA Letter requests must be received no later than 11/30/2021 in order to avoid delays with the government.

IV. REGISTRATION

In the interests of providing the Organizing Committee with optimal time to make hotel, meal, transportation, and other logistical arrangements, please provide your completed forms at your earliest convenience. The Preliminary entry form will be accepted by email until 11:59 PM EST on 11/07/2021.

Please submit your team's entry form to: [name/e-mail address] (LOC) and mark copy to:

Manuel de Jesús	UANA TWPC Chair	dejesusbenitez@gmail.com
Hadi Farid	UANA TWPC Secretary	hadipolo@gmail.com
Jorge Soto	UANA TWPC Secretary	presidente@fecna.com
Luiz Coelho	CBDA Chair	<u>luiz.coelho@cbda.org.br</u>
Cristina Callou	CBDA Secretary	cristina.callou@cbda.org.br
Alessandro Checchinto	PAB Chair	achecchinato@hotmail.com
Marcelo Ferreira	PAB Secretary	marcelo.ferreira@ligapab.com.br
Alexandre Swicker	ABDA	alexandremzw@gmail.com
	ABDA	vinicius@abdabauru.com.br

All teams must be properly registered by November 7, 2021, including sending the numerical entry for the categories (men and/or women) in which they will participate and the remaining number of the supporting personnel for the delegation (see Annex "A"). Registration must include a deposit to UANA in the amount of \$1000 (U.S.). \$300.00 of the deposit will be kept as the team entry fee and the remaining \$700.00 will go towards the team accommodation/meals/transportation.

The final submission of the following documents must occur before December 11, 2021 together with a 50% room occupancy deposit. Final payment will be due upon arrival.

Documents for final submission:

- 1. Team rosters with cap numbers and the required information in the registration form (see Annex "B")
- 2. Arrival and departure information (see annex "C")

V. REFEREES

All UANA affiliated Federations, regardless of their participation or not in these Championships, are welcomed to send one referee to officiate in this tournament. Participating Federations <u>must</u> send at least one referee. The UANA Technical Committee can use them in any of the games and in any gender. The country that registers a team and does not bring a referee will be fined two thousand five hundred dollars (US \$2,500) in accordance with UANA regulations.

VI. FACILITIES

The competition will take place at: ARENA ABDA Address: 2-12, Sreett Fábio Geraldo, Bauru, São Paulo, Zip Code 17054-686 www.abdabauru.com.br

The hotel for THE TEAMS will be: Intercity Hotel

Address: 4-50, José Antônio Braga St - Vila Aviação, Bauru - SP, 17018-540

Phone: (14) 3201-5900

www.intercityhoteis.com.br/hotel-bauru/hotel-intercity-bauru/18/

The hotel for THE REFEREES and DELEGATES will be: Astron Bauru Hotel Address: 4-44 Luso-Brasileira St. Jardim Estoril, Bauru – São Paulo, Zip Code 17016-230 www.astron.com.br/astron-hotel-bauru/

The Organizing Committee will provide ground transportation required for official delegations from the hotel to the venues from January 7-17, 2022, including airport transfer for arrival and departure.

VII. TECHNICAL EQUIPMENT

An electronic timing system will be utilized. The official playing ball shall comply with all the requirements of FINA regulations.

Teams must bring their own playing caps for the games, in compliance with FINA regulations, and must also provide their own practice balls. The Organizing Committee will provide official game balls.

VIII. COSTS

The official delegations from each visiting country participating in these Championships will pay the Organizing Committee the following amounts in U.S. dollars per person per day (which includes food, accommodation and transportation to and from official venue).

<u>Team Hotel - Intercity Hotel</u>

Double US\$ 107,00 Single US\$ 127,00

Referee Hotel - Astron Bauru Hotel

Double US\$ 107,00 Single US\$ 127,00

Payment shall be made in US dollars.

Teams registering will be invoiced directly by ABDA

TEAMS SHOULD NOTE THAT, AFTER November 11, 2021, THE ORGANIZING COMMITTEE CANNOT GUARANTEE ACCOMMODATION/MEALS FOR TEAMS IF THEY DO NOT CONFIRM ENTRY BY THE INDICATED DATE

Payment information for wire transfer:

Beneficiary: Associação Bauruense de Desportes Aquáticos

Beneficiary address: Rua Fábio Geraldo, 2-12 - Jardim Solange - 17.054-686 - Bauru - SP

Bank name: Bradesco

Bank address: Avenida Rodrigues Alves, 18-80 - Vila Bonfim - 17.013-000 - Bauru - SP

Account number: 19969-9

Route/Transit number: BBDEBRSPSPO

SWIFT BIC: BR 03 6074 6948 0228 9000 0199 699C 1

Each federation is responsible for the related bank charges that will be incurred by the Organizing Committee and must be included when the funds are transferred.

Referees that are not members of any official delegation participating in these Championships must make arrangements with the Organizing Committee. Referees who are members of the official delegation will be required to stay separate from their teams.

Delegations arriving earlier than January 7, 2022, or departing after January 17, 2022, must make their own arrangements with the Organizing Committee.

Hotels must be booked on or before [date] to receive the competition rate secured for the Championships. The competition rate is limited to official travel party only.

A fee of 5.000,00 USD per team will be applied to those who do not wish to use the hotel site of the championships, and team transportation will not be provided.

Airports

Best choice for international flights

Viracopos International Airport (CVP) - City Campinas, State São Paulo

Address: Rodovia Santos Dumont, km 66 - Parque Viracopos, Campinas - SP, 13055-900

Direct flights to the city of Bauru (for domestic flights)

Bauru state airport (JTC)

Address: Estr. Mun. Murilo Vilaça Maringoni - Bauru, SP, 17022-895

GRU International AIRPORT (GRU) - City Guarulhos, State São Paulo Endereço: Rod. Hélio Smidt, s/nº - Aeroporto, Guarulhos - SP, 07190-100

Galeão international Airport (GIG) - Rio de Janeiro/RJ Av. 20 de Janeiro, s/nº - Rio de Janeiro - RJ ZipCode 21942-900

Note:

There are no domestic flights to Bauru from Guarulhos.

Teams arriving in Guarulhos will need to get local transportation. This transfer is not included in the competition fees. The organizing committee can facilitate reservations upon prior payment. The transfer takes about 5 hours.

The Organizing Committee will provide airport Bauru (JTC) transfers to the meet hotel.

A frequent shuttle service to and from the host hotels and the competition venue will be provided for all teams. This service will only be available to those staying at the approved competition hotels.

IX. CLINICS

If possible, there will be referees' clinics prior and during the Championships. More information will be available at a later date.

X. COMPETITION FORMAT

For this event, the competition format will be based on the number of participating countries.

XI. PROTESTS

Protests will be resolved under FINA Rule GR 9.2.

Protests must be submitted to the Official's Table in writing by the team leader, with a deposit of US\$100, within 30 minutes following the conclusion of the respective game

All protests will be considered by the Protest Commission. The commission (UANA TWPC Liaison, UANA TWPC Commission) will consider appeals against decisions by the referees.

XII. RULES

For this event, official FINA rules will be applied.

XII. AWARDS

All registered players in the teams arriving in the first three positions of the final standing of the Championships for each category (men and women), will receive medals in gold, silver and bronze colors. Most valuable players and best goalies will be selected by UANA TWPC for each category (men and women).

ANNEX A **ENTRY FORM DELEGATION** (Name of Federation): **ADDRESS:** PHONE: E-mail: **NUMERICAL TEAM ENTRY** TEAM FEMALE MALE **Athletes** Coaches Referees Delegates Other Total number Total in delegation NAME OF AUTHORIZED PERSON: Title:

SIGNATURE of Authorized person

ANNEX B TEAM REGISTRATION

DELEGATIC (Name of Fe					
CATEGORY	′ :	FEMALE		MALE	
DELEGATI	E:				
COACH:					
ASSISTAN	T:				
REFEREE:					
TEAM ROSTER					
CAP NUMBER		NAME	DATE OF BIRTH	CITIZENSHIP	PASSPORT NUMBER
2					
3					
4					
5					
6					
7					
8					
10					
11					
12					
13					
NAME OF AUTHORIZED PERSON: Title:					
SIGNATURE of Authorized person					

ANNEX C FLIGHT INFORMATION

DELEGATION (Name of Federation):	
PERSON travelling with the team:	Cell number:
CATEGORY: FEMALE	MALE
ARRIVAL	
AIRPORT:	DATE:
NUMBER OF PEOPLE:	
FLIGHT No.:	AIRLINE:
TIME OF ARRIVAL:	•
COMMENTS:	
DEPARTURE	DATE
AIRPORT:	DATE:
NUMBER OF PEOPLE:	
FLIGHT No.:	AIRLINE:
TIME OF DEPARTURE:	
COMMENTS:	
NAME OF AUTHORIZED PERSON: Title:	
SIGNATURE of Authorized person	