NOTICE OF RACE

Snipe Class International Racing Association

German Open Championship 2010
Middle European Cup, Caldonazzo Challenge Cup

Lake of Caldonazzo / Italy May 28 – 30, 2010

Organizing authority:

Associazione Velica Trentina

+

SCIRA Germany and SCIRA Italy

Fraz. Valcanover di Pergine Valsugana/TN

Tel.: +39 0461 931578 Fax: +39 0461 914648

Location – Date:

Lago di Caldonazzo

May 28 – 30, 2010

Start of the first race May 28, 2.00 pm

Scheduled races: 7, the regatta shall be valid with any number of races sailed.

Rules: The regatta will be governed by the rules as defined in the Racing Rules of Sailing.

The SCIRA Rules of Conduct for Conducting National and International Championship Regattas, and the Deed of Gift will apply.

No national prescriptions will apply. In case of a conflict between the Notice of Race and the Sailing Instruction, the Sailing Instructions shall prevail.

If there is a conflict between languages the English text will take precedence.

Advertising: The advertising is permitted in conformity with the class rules. Boats may be required to display advertising chosen and supplied by the organizing authority.
Entry and eligibility: This regatta is open to SCIRA registered boats and Class Member skippers and crews who are in good standing with SCIRA for the current year subject to any Deed of Gift trophy restrictions. No skipper or crew shall be eligible to enter any Class championship race unless they possess and present a current Class Membership Card, or its SCIRA-issued equivalent.

Registration: Entry forms must arrive to the Organizing Club or to the German NS by May 20th, 2010. Entry-fee: € 60,--
Measurement: (1) all boats shall produce a valid measurement certificate and are subject to measurement at any time at the reasonable discretion of the Class or Race Committee.

(2) all boats are required to have a current Class decal properly displayed.
Sailing instructions: The regatta Sailing Instructions will be available at registration.
Courses: The courses to be sailed are the Class approved courses for a National and international Championship, as published in the current SCIRA Official Rulebook and SCIRA web site.
Black flag: Racing rule 30.3 shall not be used in this regatta.
Scoring: The ISAF scoring system will be used. Two races shall be discarded, if 7 races shall be sailed. 1 discarded with at least 5 races.
Support boats: Support boats shall be credit to Organizing Committee that will assign an identification flag (S)

Insurance: Each participating boat shall be insured with valid third-party liability insurance with a minimum cover of (min. Euro 1.000.000) per event or the equivalent.

Radio communication:

Except in an emergency, a boat shall neither make radio transmissions while racing nor receive radio communications not available to all boats. This restriction also applies to mobile telephones.

Disclaimer of liability

Competitors participate in the regatta entirely at their own risk. See rule 4, Decision to Race. The organizing authority will not accept any liability for material damage or personal injury or death sustained in conjunction with or prior to, during, or after the regatta.
Prizes: Prizes will be awarded to the first 3 classified crews of the German Open (national and international). The MEC will be awarded to the best European Snipe skipper arriving from a distance more than 1000 km. The Caldonazzo Challenge Cup will be awarded to the winner overall.

Charter boats: Some charter boats shall be available on request !

Social: There will be a lot of free drinks and meal at any time!

Representatives of the Organizing Club:

President Roberto de Bernardis

Vicepresident Herbert Hörterich

Regata contact: Herbert Hörterich ph. 0039 0461 931578 – fx 0039 0461 914648 mail: hoerterich@alice.it

SCIRA Representatives:

Günther Hautmann, National Secretary, Germany

Alberto Perdisa, National Secretary Italy

Versione 20.01.2010

General tourism information : www.valsugana.info
 Accommodation/Alloggio

27.04.2010

Bed & Breakfast “KARINA” a S. Cristoforo al Lago
(3 min. by car)

tel. +39 0461 511086 / fax + 39 0461 515955

e-mail: garnikarina@virgilio.it

 HYPERLINK "http://www.web.tiscali.it/karina"

apartments + bed and breakfast

Hotel “Al Brenta” a Levico
(10 min. by car; new hotel)

tel. +39 0461 706131 / fax +39 0461 708151

e-mail: info@albrenta.com www.albrenta.com

Hotel “Meridiana” a San Cristoforo al Lago
(3 min. by car)

tel. +39 0461 510463 / fax +39 0461 534203

e-mail: albergomeridiana@cr-surfing.net

Albergo “Ciolda” a Valcanover
(2 min. by car)

tel. +39 0461 548007

e-mail: info@daciolda.it
Albergo “Sedran” a San Cristoforo al lago

(3 min. by car)

tel. +39 0461 531105

Albergo “Mezzolago” a Valcanover
(1 min.)

tel. +39 0461 530158; with breakfast/avec petit-dejeuner

Camping “Punta Indiani” a Valcanover
(1 min.)

tel. +39 0461 548602 / fax +39 0461 548607
Camping “Fleiola” a Calceranica
(5 min. by car)

tel. +39 0461 723153 / fax +39 0461 724386

Associazione Velica Trentina

Fraz. Valcanover di PERGINE VALSUGANA / TN - Italy

Tel.: +39 0461 931578 Fax: +39 0461 914648

e-mail: hoerterich@alice.it
Entry Form – Modulo d’iscrizione

GERMAN OPEN CHAMPIONSHIP 2010

28– 29 - 30 maggio / may 2010

I undersigned – sottoscritto ---

Address – Indirizzo--

City – Citta ---Country – Nazione--

Tel.--------------------------------------Fax----------------------------e-mail--

Member of the Club – Socio del Club--

Owner of the boat – Proprietario dell’imbarcazione---

Class – Classe------------ SNIPE ---------------- sail-number – numero velico--------------------------------------

Request to enter the race

Chiedo di essere iscritto alla regata

GERMAN OPEN CHAMPIONSHIP 2010

being held in the days – in programma nei giorni 28– 29 - 30 maggio / may 2010
Helmsman – Timoniere--Card –Tessera---------------------------------------

Crew – Equipaggio---Card – Tessera---------------------------------------

I agree to be bound by the ISAF Rules and by all other rules that govern this event.

Accetto di sottopormi al Regolamento ISAF e a ogni altra Regola applicata a questa regata.

Pernottamento / Accomodation :

(Hotel – Camping – Appartment – Bed & Breakfast) _________________________________

MEDIA AND PRIVACY RIGHTS:

Competitors, owners and their guests give absolute right and permission to the Organizing Authority for any photography and video footage taken of persons and boats during, before and after the event, to be published and/or broadcast in any media, including but not limited to TV advertisments, whatsoever for either editorial or advertising purposes or to be used in press information, including also the most important personal datas.

Date / Data ----------------------------------- Signature / Firma---

[image: image1.jpg]ASSOCIAZIONE VELICA TRENTINA

Sede nautica: Loc. Valcanover, 79 - 38057 PERGINE VALSUGANA (TN)
Indirizzo postale: 38100 TRENTO - Casella Postale n. 394 - Telefono e Fax: 0461 / 548020 - E-mail: A.V.T. @dnet.it
C.F. 80019440223 - P. IVA 00609410220

COMUNICAZIONE PRELIMINARE DI REGATA

(20.01.2010)

· 9° GERMAN OPEN 2010 – Campionato Tedesco Open SNIPE

Lago di Caldonazzo / TN 28 – 30 maggio 2010

28 – 30 maggio 2010 Lago di Caldonazzo / Trentino ITA

Pergine Valsugana / TN Località Valcanover

 Organizzatori:
- Ass. Velica Trentina (AVT) – ITALY

- SCIRA Germania

- SCIRA Italia

PROGRAMMA di massima : max. 7 prove

 Venerdì 28.05.2010:

arrivi, eventuali controlli stazza,

ca. 12.00 cerimonia d’apertura

pranzo tedesco

prima prova ore 14.00

cena in sede

 Sabato 29.05.

la mattina programma collaterale per gli

interessati

pasta asciutta a mezzogiorno

nel pomeriggio altre prove

cena in sede

 Domenica 30.05.

la mattina programma collaterale per gli

interessati

pasta asciutta a mezzogiorno

altre prove, nessuna partenza oltre le ore 16.00

premiazione

La quota d’iscrizione di € 60 / barca comprende pranzo e cena durante la manifestazione
Ass. Velica Trentina Tel.: +39 0461 548020

Fax: +39 0461 548020

Per contatti ed iscrizioni:

Herbert Hoerterich: e-mail: hoerterich@alice.it
 Fax: +39 0461 914648

 Tel.: +39 0461 931578

[image: image2.jpg]ASSOCIAZIONE VELICA TRENTINA

Sede nautica: Loc. Valcanover, 79 - 38057 PERGINE VALSUGANA (TN)
Indirizzo postale: 38100 TRENTO - Casella Postale n. 394 - Telefono e Fax: 0461 / 548020 - E-mail: A.V.T. @dnet.it
C.F. 80019440223 - P. IVA 00609410220

REGATTA-VORABBENACHRICHTIGUNG

(15.04.2009)

 Caldonazzo-See / TN 28. – 30. Mai 2010

9° GERMAN OPEN 2010 – Offene dtsch. Snipe Meisterschaft

28. – 30. Mai 2010 Lago di Caldonazzo / Trentino ITA

Pergine Valsugana / TN Località Valcanover

 Veranstalter:
- Ass. Velica Trentina (AVT) – ITALIEN

- SCIRA Deutschland

- SCIRA Italien

allgemeines PROGRAMM: max. 7 Wettfahrten

 Freitag 28.05.2009:

Ankunft, event. Maßkontrollen,

ca. 12.00 Uhr - Eröffnungszeremonie

dtsch. Mittagessen

erste Wettfahrt ab 14.00 Uhr

Abendessen im Segelclub

Samstag 29.05.

Am Vormittag Begleitprogramm für

Interessierte

Spaghetti zum Mittagessen

Nachmittags weitere Wettfahrten

Abendessen im Segelclub

Sonntag 30.05.

Am Vormittag Begleitprogramm für

Interessierte

Spaghetti zum Mittagessen

Weitere Wettfahrten, kein Start nach 16.00 Uhr

Siegerehrungen - Preisverteilung

 Teilnahmegebühr / Boot € 60 einschl. Mittag- und Abendessen während der Veranstaltung
Ass. Velica Trentina Tel.: +39 0461 548020

Fax: +39 0461 548020

Für Informationen und Teilnahme:

Herbert Hörterich: e-mail: hoerterich@alice.it
 Fax: +39 0461 914648

 Tel.: +39 0461 931578

[image: image3.jpg]ASSOCIAZIONE VELICA TRENTINA

Sede nautica: Loc. Valcanover, 79 - 38057 PERGINE VALSUGANA (TN)
Indirizzo postale: 38100 TRENTO - Casella Postale n. 394 - Telefono e Fax: 0461 / 548020 - E-mail: A.V.T. @dnet.it
C.F. 80019440223 - P. IVA 00609410220

GENERAL PROGRAM OF THE REGATTA

 Lake Caldonazzo / TN 28 – 30 May 2010

9° GERMAN OPEN 2010 – German Championship Snipe

28 – 30 May 2010 Lake Caldonazzo / Trentino ITA

Pergine Valsugana / TN Località Valcanover

 organization:
- Ass. Velica Trentina (AVT) – ITALY

- SCIRA Germany

- SCIRA Italy

general program: max. 7 races

 Friday 28.05.2010:

Arrival, event. measurements,

ca. 12.00 a.m. – opening ceremony

german lunch

ready for first departure at 02.00 p.m.

dinner in the club

 Saturday 29.05.

in the morning “Social activities”
Spaghetti - lunch

Afternoon – further races

Dinner in the club

 Sunday 30.06.

in the morning “Social activities”

Spaghetti - lunch

further races, no departure after 04.00 p.m.

price giving ceremony

inscription fee / boat € 60 included dinner, lunch durin the regatta and further details

Ass. Velica Trentina ph.: +39 0461 548020

Fax: +39 0461 548020

For information’s and participation:

Herbert Hörterich: e-mail: hoerterich@alice.it
 Fax: +39 0461 914648

 ph.: +39 0461 931578

INDICATIONS FOR THE ARRIVAL – come arrivare alla VELICA:

How to reach: Find Trento taking the highway from Innsbruck (Austria) to Verona (Italy). Leave the highway at Trento-North. Look for the way to Padova, Venezia. Climb the mountain at the east-side of Trento, drive past Pergine on the two-lane street. Leave this street at San Cristofero al Lago, go ahead to Caldonazzo. Reaching “Albergo Valcanover” on the left, take the left-hand street down to the lake; pass the railway-underpass and enter the AVT in front of you. Trento – AVT: ~ 15 min.. Take the time to spend one week or more in this lovely region!

Comme gagner: Trouvez Trento en prenant l’autoroute d’Innsbruck (Autriche) a Verona (Italie). Descendez l’autoroute à Trento du Nord. Cherchez la route a Padova, Venezia. Montez la montagne à l’est de Trento et passez Pergine. Descendez cette rue, si vous gagnez San Cristofero al Lago et allez à Caldonazzo. Si vous gagnez l’Albergo Valcanover, prenez la rue a gauche ; passez sous le fer et entrez le Club AVT. Trento – AVT : ~ 15 min.. C’est une belle région; restez la pour une semaine ou plus !

Come arrivare : Da Nord e Sud autostrada del Brennero, uscita Trento nord. Poi direzione: <<Pergine Vals. – Padova – Bassano >> per ca. 12 km sulla superstrada VALSUGANA, passato Pergine Vals. Si trova dopo 1 km ca. l’uscita San Cristofero, passare per tale frazione in direzione Caldonazzo. Dopo ca. 2 km arriva la frazione e l’albergo VALCANOVER, girare a sinistra, passando davanti all’albergo Valcanover, passando il sottopasso ferroviario si trova davanti all’Ass. Velica Trentina. Da uscita autostradale all’AVT ca. 15 min.

Da Est puntare a Bassano del Grappa, superstrada della Valsugana fino all’ultima uscita di Levico Terme, prendere per Caldonazzo-Calceranica-Lago di Caldonazzo, passare per Calceranica sulla lungolago fino alla frazione e l’albergo Valcanover, passando il sottopasso ferroviario si trova davanti all’Ass. Velica Trentina. Dall’uscita Levico fino all’AVT ca. 8 km.

Club’s contact and inscription :

Mr.. Herbert Hörterich: e-mail: hoerterich@alice.it
 Fax: +39 0461 914648 Tel.: +39 0461 931578

