

Information Pack

Version 1.0

Date 11th July 2018

Author:

Andrew Stillwell

Reviewer:

Sheffield 2019 Organising Committee

CHANGE RECORD

Date	Version	Description
11th July 2018	V1.0	Information pack issued
2nd December 2018	V2.0	CMAS Logo added

CONTENTS

1	Invitation to International Federations	6
1.1	Invitation from the CMAS Underwater Hockey Commission and the Organisers	6
1.2	General Contact Information	6
2	Sports and Venues	7
2.1	Purpose	7
2.2	Ponds Forge Address	7
2.3	Map	8
3	Opening Ceremony Venue	9
3.1	Opening Ceremony Venue	9
3.2	Sheffield City Hall	9
3.3	Sheffield City Hall location relative to Ponds Forge	9
4	Medal and Closing Ceremony	10
4.1	Medal and Closing Ceremony	10
5	Final Party Venue	11
5.1	Final Party Venue	11
6	Competition Pool	12
6.1	Competition Pool	12
6.2	Competition Pool Dimensions	12
6.3	Warmup pool	12
6.4	Warmup Pool Dimensions	12
7	Important Dates	13
7.1	Important dates	13
8	Federation Team Manager Contact Details	14
8.1	Contact Details	14
9	Tournament Details	15
9.1	Tournament Schedule	15
9.2	Tournament Puck	15
9.3	Paid Practice Sessions	15
9.4	Allocated Practice Sessions	15
9.5	Divisions	15
9.6	Player Selection and replacement Players	16
9.7	Playing Caps and Swimsuits	16
9.8	Doping Control	16
10	Registration Details	17
10.1	Team registration	17
10.2	Preliminary declaration of participation	17

10.3	CMAS Registration – Teams and Players	17
10.4	Team lists and photos	17
10.5	Player profiles and Team profiles requirements	17
10.6	Anti-Doping Acknowledgement form	18
10.7	Therapeutic Use Exemption (TUE) forms	18
10.8	National Flags and Anthems	18
11	Colour groups of tournament personnel	19
11.1	Why we are doing this	19
12	Information for Referees	20
12.1	Tournament Director	20
12.2	Chief Referee	20
12.3	Federation Referees	20
12.4	Penalties for not supplying referees	20
12.5	Referee Nominations	20
12.6	Pick up and drop off location for referees	20
12.7	Accommodation for referees	21
13	Volunteers and Helpers	22
13.1	Volunteers and Helpers	22
14	Website	23
14.1	Website details	23
15	Social Media	24
15.1	Social Media	24
15.2	Facebook	24
15.3	Twitter, Instagram and Snapchat	24
16	Broadcasting	25
16.1	Broadcasting	25
17	Distribution of Information and results	26
17.1	Information and results	26
18	Security and Legal	27
18.1	Security	27
18.2	Access to facilities	27
18.3	Supporters	27
19	How to get to Sheffield	28
19.1	By Air	28
19.2	Airports within 1 hour of Sheffield include:	28
19.3	Airports within 2-3 hours of Sheffield include:	28
19.4	No direct flight to Manchester or Liverpool	28
19.5	By Sea/Euro Tunnel	29

19.6	Transfers to/from Airport - Trains	29
19.7	Shuttle Bus Option	29
19.8	Rental Car Companies	30
19.9	Mini bus hire – Self Drive	30
19.10	Local Public Transport Cost, Availability, and Security	31
20	Accommodation	32
20.1	Team accommodation	32
20.2	Hotels	32
20.3	Student Accommodation	32
Annex A	Approval to host Sheffield 2019	34

FIGURES

Figure 1:	Ponds Forge giant video screen where games will be shown live at venue	7
Figure 2:	Ponds Forge Location	8
Figure 3:	Sheffield City Hall	9
Figure 4:	Walking distance from Ponds Forge to Sheffield City Hall	9
Figure 5:	Proposed pool layout	12
Figure 6:	Important Dates	13
Figure 7:	Tournament Schedule	15
Figure 8:	Colour groups of tournament personnel	19
Figure 9:	Location of Sheffield Metropolitan relative to Ponds Forge	21
Figure 10:	Website structure	23

TABLES

Table 1:	Contact information	6
Table 2:	Entrance Fees by multiple currencies	17
Table 3:	Referee Penalties	20

1 Invitation to International Federations

1.1 Invitation from the CMAS Underwater Hockey Commission and the Organisers

On behalf of the CMAS Underwater Hockey Commission, I would like to invite you to the 5th CMAS World Age Groups Underwater Hockey Championships to be hosted in Sheffield¹, England.

The Sheffield 2019 Organizing Committee have spent the last 18 months getting to this position and we are very excited for Sheffield 2019.

We look forward to making this the biggest and best Age Group World Championships so far but to do that we need your help.

In this information Pack you are about to read we have tried to answer as many questions as possible to allow each federation an informed choice about whether they can make it.

We sincerely hope you can and we look forward to seeing you in Sheffield just over a year from now.

Tristan Reynard and Andrew Stillwell

CMAS Event Director and Sheffield 2019 Organizer

1.2 General Contact Information

1.2.1 The following table shows the contact information for the bid team.

Table 1: Contact information

Role	Name	Contact Email
Organising Committee Chair:	Andrew Stillwell	Sheffield2019@gbuwh.co.uk
Venue, city and government relations:	Dominic Stokes	Dominic.Stokes@siv.org.uk
Marketing Sheffield accommodation:	Wendy Ulyett	Wendy.Ulyett@sheffield.gov.uk
Organising Committee:	Various	sheffield2019@gbuwh.co.uk

¹ CMAS Approval shown in Annex A

2 Sports and Venues

2.1 Purpose

- 2.1.1 Ponds Forge International Sports Centre is in the heart of Sheffield City Centre and offers a diverse range of spaces including their award-winning gym, on-site café, International Sports Hall, Skyline Suite and two swimming pools including the Olympic sized swimming pool and the deepest diving pool in the UK which is home to some of the GB Diving Squad.

Figure 1: Ponds Forge giant video screen where games will be shown live at venue

- 2.1.2 View the 25-year history video here: <https://siv.org.uk/ponds-forge/upcoming-ponds>
- 2.1.3 View the SIV Events overview video here: <https://youtu.be/51At7bM4g4k>

2.2 Ponds Forge Address

- 2.2.1 Ponds Forge can be found at the following address:

Sheaf Street
Sheffield
S1 2BP
+44 114 223 3400

2.3 Map

2.3.1 Shown below is a map of where Ponds Forge is located.

Figure 2: Ponds Forge Location

3 Opening Ceremony Venue

3.1 Opening Ceremony Venue

3.1.1 The Opening ceremony will be held at Sheffield City Hall on Thursday 15th August 2019 late afternoon/early evening. The rehearsal will happen earlier that day and further details will be sent to teams nearer the time.

3.2 Sheffield City Hall

3.2.1 Here is a picture of the front of Sheffield City Hall.

Figure 3: Sheffield City Hall

3.3 Sheffield City Hall location relative to Ponds Forge

3.3.1 Here is a picture of the front of Sheffield City Hall.

Figure 4: Walking distance from Ponds Forge to Sheffield City Hall

4 Medal and Closing Ceremony

4.1 Medal and Closing Ceremony

- 4.1.1 The Medal Ceremony will be held at Ponds Forge on 24th August 2019.
- 4.1.2 Timings and further details will be sent out to teams closer to the date.

5 Final Party Venue

5.1 Final Party Venue

- 5.1.1 The party will be held at location within 10 minutes' walk of Ponds Forge and will take place on 24th August 2019.
- 5.1.2 The theme of the party will be sent out by the end of the year.

6 Competition Pool

6.1 Competition Pool

6.1.1 The proposed layout is shown below.

Figure 5: Proposed pool layout

6.2 Competition Pool Dimensions

6.2.1 Length – 50m

6.2.2 Width – 25m

6.2.3 Depth - 3m

6.3 Warmup pool

6.3.1 The warmup pool will be in the diving pit with 8 lanes allocated to the 4 teams warming up and the 4 teams warming down.

6.4 Warmup Pool Dimensions

6.4.1 Length – 16.5m

6.4.2 Width – 25m

6.4.3 Depth – 5.8m

7 Important Dates

7.1 Important dates

7.1.1 The following image shows the dates we are working to and what dates teams will need to work to.

Figure 6: Important Dates

8 Federation Team Manager Contact Details

8.1 Contact Details

8.1.1 The following link is a contact form we would like to be filled out to make sure we are contacting the correct people in each country.

8.1.2 <https://goo.gl/forms/kAzSE8J7B4LsdjBf1>

9 Tournament Details

9.1 Tournament Schedule

9.1.1 The tournament will be held from 14th August to 25th August 2019.

9.1.2 The schedule is shown below.

Tournament Day														
-2	-1	0	1	2	3	4	5	6	7	8	9	10	11	
Mon 12th Aug	Tue 13th Aug	Wed 14th Aug	Thu 15th Aug	Fri 16th Aug	Sat 17th Aug	Sun 18th Aug	Mon 19th Aug	Tue 20th Aug	Wed 21st Aug	Thu 22nd Aug	Fri 23rd Aug	Sat 24th Aug	Sun 25th Aug	
Organization Logistics	Paid Team Training	Registration of Participants		Round Robin	Round Robin	Round Robin	Round Robin	Round Robin	Round Robin	Round Robin	Round Robin ¼ Finals & Playoffs	Semi Finals & Playoffs	Finals & Playoffs Medal and Closing Ceremony & Party	Departure
		Team Training Sessions	Referees meeting & beep test											
			Team Training Sessions											
		Coaches and Captains Meeting	Opening Ceremony											
		Federations Meeting												

Figure 7: Tournament Schedule

9.2 Tournament Puck

9.2.1 The tournament puck is the Simms puck.

9.3 Paid Practice Sessions

9.3.1 Teams will be able to purchase extra training slots for GBP £100 for 45 minutes.

9.3.2 We apologise for how expensive this is but even at that price we as event organisers are subsidising paid practice.

9.3.3 There is a strong possibility that on Monday 12th August 2019 from 1200 onwards the pool will be available for paid practice but we will advise that nearer the time.

9.3.4 Paid practice will be allocated on a first come, first served basis with this being available once we have confirmed receipt of entry fees for Sheffield 2019.

9.4 Allocated Practice Sessions

9.4.1 Allocated practice will be on 14th and 15th August 2019.

9.4.2 Practice slots will be confirmed after 10th June 2019.

9.5 Divisions

9.5.1 Each Federation can only enter one team per division. Divisions are as follows:

9.5.2 Under 23s – Men or Women – Players must be 22 or under as of 1st January 2019.

9.5.3 Under 19s – Men or Women – Players must be 18 or under as of 1st January 2019.

9.6 Player Selection and replacement Players

- 9.6.1 Teams are limited to 12 players and must be selected before the submission of the team list on the insert date.
- 9.6.2 Players may be replaced between the deadline date and 15 days before tournament registration on medical grounds only.
- 9.6.3 All players must possess a valid CMAS license. CMAS Licenses (see 10.4) may be purchased up to 30 days before the event.

9.7 Playing Caps and Swimsuits

- 9.7.1 Design for caps and swimsuits must be submitted to the CMAS Tournament Director for approval by 1st April 2019. Please use Cap and Swimsuit Approval Request in your email request subject line.
- 9.7.2 Coaches caps – Fluorescent Green with COACH printed on the cap is acceptable
- 9.7.3 All players of a team must wear swimsuits of the same design as to colour and pattern (1 or 2-piece suit and/or rash vest and/or shirt), which may have an imprint of their flag or country.
- 9.7.4 Each team must have two sets of identical swimsuits, one light in colour (when the team is using white sticks) and one dark in colour (when the team is using black sticks), and both sets need approval prior to arrival at the competition.
- 9.7.5 Light Colours: White, Yellow, Light Blue, Light Grey, Light Orange.
- 9.7.6 Dark Colours: Black, Blue, Royal Blue, Navy Blue, Grey, Brown, Green, Red, Dark Orange
- 9.7.7 Cap Numbers: Limited to numbers between 1 and 15 inclusive.
- 9.7.8 To clarify this means a member of a team may wear a mix either 1 or 2-piece swimsuits during a game as long as they are of the same colour and pattern and have been approved by the Tournament Director.

9.8 Doping Control

- 9.8.1 The doping control at the World Championships will be done via the United Kingdom Anti-Doping Agency.
- 9.8.2 Testing services include: sample collection by trained doping control officers, provision of internationally accredited sample collection equipment and documentation, secure transportation of samples, and analysis by a WADA accredited laboratory.
- 9.8.3 Testing will be done as per CMAS procedures.

10 Registration Details

10.1 Team registration

10.1.1 Formal team registration will be online at www.sheffield2019.co.uk when website goes live on September 1st 2018.

10.1.1.1 The team entry fee is to be paid in GBP and is £2,250 per team. The fee includes 14 party tickets per team and is payable by 14th March 2019.

Table 2: Entrance Fees by multiple currencies

Currency	Value	Exchange Rate (as of July 18)
£UK	2,250	1.00
Euro	2,557	1.14
US \$	3,023	1.33
Can \$	3,915	1.74
Aus \$	3,998	1.79
NZL \$	4,298	1.94

10.1.1.2 Practice courts fee proposed is GBP £100 per 45min slot

10.1.1.3 Penalty fee for non-supply of referee per team is GBP £500

10.1.1.4 Penalty fee for team Entry payment after 14th March 2019 GBP £250

10.1.1.5 Extra party tickets are GBP £50 per person and must be bought before Saturday 24th August 2019.

10.2 Preliminary declaration of participation

10.2.1 This form can be found at the following link.

10.2.2 <https://goo.gl/forms/8ObOk6gMloWeV08q1>

10.3 CMAS Registration – Teams and Players

10.3.1 CMAS Registration: Federations must register teams directly on the CMAS online administration system using their unique login names and passwords <http://www.cmasoffice.org/>

10.3.2 All athletes must have a valid CMAS License.

10.4 Team lists and photos

10.4.1 All lists and photos must be submitted online no later than 30th June 2019.

10.5 Player profiles and Team profiles requirements

10.5.1 We are planning to have increased media interaction and outputs which will require more information than have typically been from players and teams.

10.5.2 These requirements will be communicated when we have the final picture of what the end product will look like.

10.5.3 The final date for submission of this data will be 30th June 2019.

10.6 Anti-Doping Acknowledgement form

10.6.1 One original form per player must also be handed in at the registration desk when your team comes to Ponds Forge to register on 13th or 14th August 2019.

10.7 Therapeutic Use Exemption (TUE) forms

10.7.1 If you require medicines which are in contravention to the WADA approved list, then you will need a TUE.

10.7.2 TUEs are administered through CMAS and can be contacted through the following email address

10.7.3 cmas.dopingfree@sportaccord.com

10.7.4 TUEs do not need to be handed in during registration but need to be formally registered before the competition starts on Friday 16th August 2019.

10.8 National Flags and Anthems

10.8.1 Each country must bring 2 flags.

10.8.2 These are to be handed in during your team's registration.

10.8.3 The national anthem audio file must be uploaded online no later than 30th June 2019.

11 Colour groups of tournament personnel

11.1 Why we are doing this

11.1.1 Due to the number of people you need to interact with, finding the right people is not always straightforward.

11.1.2 To help you we have assigned different colours to those people who have assigned roles at Sheffield 2019.

11.1.3 The colours and roles are shown below.

	Athlete Control
	Event helpers
	Media
	Medical
	Officials
	Tournament Organiser
	Referees
	Tournament Director

Figure 8: Colour groups of tournament personnel

12 Information for Referees

12.1 Tournament Director

12.1.1 The tournament director for Sheffield 2019 will be announced in due course.

12.2 Chief Referee

12.2.1 The chief referee for Sheffield 2019 will be announced in due course.

12.3 Federation Referees

12.3.1 Each federation is required to nominate one L3 competent water referee per team entered in the tournament subject to approval and acceptance of the Tournament Director as being suitable. The referee must be resident in the country they represent.

12.4 Penalties for not supplying referees

12.4.1 Penalty fee for non-supply of referee per team is GBP £1,500.

Table 3: Referee Penalties

Teams	Referee Supplied	Penalty fee for non-supply of referee
One team	One referee	£ 1500
Two teams	One referee	£ 1000
Three teams	One referee	£ 500
Four Teams	No referee required	£ 0

12.5 Referee Nominations

12.5.1 Referee Nomination Forms must be sent to the Tournament director before 1st March 2019. The Tournament Director will confirm acceptance of the referee generally within 7 days of the nomination.

12.6 Pick up and drop off location for referees

12.6.1 The pickup and drop off location for international referees will be Manchester Airport.

12.7 Accommodation for referees

12.7.1 Referees will be staying at the Sheffield Metropolitan which is a 5 minute walk from the pool.

Figure 9: Location of Sheffield Metropolitan relative to Ponds Forge

13 Volunteers and Helpers

13.1 Volunteers and Helpers

- 13.1.1 A tournament of this size requires volunteers. We are lucky that we have local scouts coming in to help but we are looking for help from the wider underwater hockey community.
- 13.1.2 On September 1st, 2018 we will have a volunteer form which will be released on the Facebook page. to allow us to have the best support people in place.

14 Website

14.1 Website details

14.1.1 The website will be at the following address.

14.1.2 www.sheffield2019.co.uk

14.1.3 The website will act as the event primary source of information for participants and the public. The website will be launched on September 1st, 2018.

14.1.4 The website will be in English.

Figure 10: Website structure

14.1.5 The following forms (available on the website) will allow online actions for participants:

14.1.5.1 Team Registration: to register the interest of a team to take part to the event.

14.1.5.2 Team Entry Fee Form: to manage payment transaction (venue, party, etc.).

14.1.5.3 Personal profile: to add personal information for access and ID badges.

14.1.5.4 Referee and Official profile: to add personal information for access and ID badges for Officials and Referees.

14.1.5.5 Team List Registration: to specify team composition (names players, coach, managers, cap #, etc.).

14.1.5.6 Accommodations: to specify accommodation needs and preferences for a team.

14.1.5.7 The remainder of the website will consist of static information updated by a webmaster.

15 Social Media

15.1 Social Media

- 15.1.1 Great Britain recognises the fact that we now live in a world where supporters like to feel that they are there. We therefore plan to have to have Facebook and Twitter feeds for both courts to allow the sport to be publicised and followed by as many people as possible.

15.2 Facebook

- 15.2.1 <https://www.facebook.com/Sheffield-2019-337115626760160/>
- 15.2.2 The Facebook page will be used for daily communication during the tournament as well as informal communication until tournament starts.

15.3 Twitter, Instagram and Snapchat

- 15.3.1 We will announce these through the Facebook page in the next few months.

16 Broadcasting

16.1 Broadcasting

16.1.1 DC Concepts based in the Netherlands will be doing the filming for Sheffield 2019.

16.1.2 Games will be shown on YouTube, so can be viewed instantly

17 Distribution of Information and results

17.1 Information and results

- 17.1.1 A manager's office with mailboxes will be organized within the facility. Managers will be able to access information, games and team registration in this office.
- 17.1.2 Results will be uploaded via google sheets as well as updated on the website and Facebook for real-time updates.

18 Security and Legal

18.1 Security

18.1.1 We do not foresee any issues with the security of participants within the venue or in the Sheffield area.

18.2 Access to facilities

18.2.1 Access to the pool and facilities will be managed by volunteers, through an ID badge. Access will be granted through Worlds Player and Participant Identification badge.

18.2.2 The access to the warmup and competition pool will be controlled by the presence of volunteers who will restrict the access to the participants competing in the next game, or participants who have just finished competing. Access to the stands and viewing areas will also be controlled by volunteers.

18.3 Supporters

18.3.1 Supporters will be able to purchase tickets and attend games in the stands – details will be made available via the website and Facebook near the time.

19 How to get to Sheffield

19.1 By Air

19.1.1 There are 4 international airports within 1 hours drive of Sheffield. It is 45 miles/80 Kms away by road. The widest range of inbound flights arrives at Manchester International Airport (iata code MAN) and this will be the designated airport for the event. More than 50 airlines land regular flights at MAN from both short haul & European destinations to long haul North American, Australasia and Asian destinations.

19.2 Airports within 1 hour of Sheffield include:

- Manchester (MAN) 45 miles/80 kms
- East Midlands (EMA)
- Leeds Bradford (LBA) 47 miles/83 kms
- Doncaster Sheffield (DSA)

19.3 Airports within 2-3 hours of Sheffield include:

- London Luton Airport (LTN)
- London Heathrow Airport (LHR)
- Liverpool John Lennon (LPL) 100 miles/160 kms

19.4 No direct flight to Manchester or Liverpool

19.4.1 If travelling by air, if you are unable to fly direct to Manchester, it may be cheaper for you to fly via one of the main European hubs and transfer to Manchester or Liverpool instead of flying to London and then travelling on to Sheffield.

19.4.2 The main European Hubs are

- Frankfurt-Germany
- Munich-Germany
- Charles De Gaulle Paris-France
- Orly Paris-France
- Barcelona-Spain
- Madrid-Spain
- Amsterdam-Netherlands

19.5 By Sea/Euro Tunnel

19.5.1.1 Ferry Travel and Eurotunnel

- Hull to Sheffield 67 miles/ 107 kms ferries from Holland or Belgium
- Harwich to Sheffield 206 miles / 330 kms ferries from Holland
- Dover to Sheffield 253 miles / 405kms ferries from Calais or via Eurotunnel
- Portsmouth to Sheffield 223 miles/355 kms ferries from Santander or Bilbao
- Plymouth to Sheffield 300 miles/480 kms Ferries from Santander

19.6 Transfers to/from Airport - Trains

19.6.1 www.thetrainline.com

19.6.2 Data checked for August 2018 (2019 data will not be available until late 2018 or early 2019)

19.6.2.1 Manchester airport to Sheffield

- Transit time 80 to 120 minutes, change once at Manchester Piccadilly, return cost £32 to £40 depending on time of travel.

19.6.2.2 London Heathrow airport to Sheffield

- Transit time 3 hrs to 3hrs 30 mins, change once or twice depending on route, return cost £90 to £200 depending on time of travel

19.6.2.3 London Gatwick airport to Sheffield

- Transit time 3 hrs to 4 hrs, change one, two or three times depending on route, return cost £94 to £246 depending on time of travel

19.6.2.4 Liverpool Airport to Sheffield-bus and train

- Transit time 2hrs, change once at Liverpool South Parkway, return cost £40 to £53 depending on time of travel

19.6.3 There is a direct train service between Manchester and Sheffield City Centre which provides an easy option for teams and individuals planning to arrive into the UK. However, the event organisers are planning to provide a shuttle service for arrivals and departures, the schedule will be dependent on arrival and departure times. (will this be at a cost to the teams?) Should a team wish to make a private hire of the shuttle service, such requests will be accommodated (costs will be the responsibility of the team)

19.6.4 Assistance in making transfer arrangements will be available for teams arriving at other international airports. For instance, if arriving at London Heathrow or London Gatwick, private hire transfers can be arranged (costs will be the responsibility of the team) or discounted train travel for the two hour, direct, journey from London St Pancras to Sheffield can be offered.

19.7 Shuttle Bus Option

19.7.1 A shuttle bus service will be offered however the costs of this will be established when teams request transport assistance.

19.8 Rental Car Companies

19.8.1 All UK international airports have rental car stations at them. Vehicles can be pre-booked using the online services of the individual companies or via travel agents. It is always recommended that a collect at airport service is booked in advance.

- Manchester <http://www.manchesterairport.co.uk/at-the-airport/car-rental/>
- Liverpool <https://www.liverpoolairport.com/plan-your-trip/car-hire/>
- Leeds <https://www.leedsbradfordairport.co.uk/getting-to-from-the-airport/car-hire>
- London Heathrow <https://www.heathrow.com/transport-and-directions/car-rental?&clientID=825522#>
- London Gatwick <https://www.gatwickairport.com/booktrip/carhire/>

19.9 Mini bus hire – Self Drive

Please note there are very strict conditions on who is allowed to drive mini buses in the UK, please check with the hire company before booking any vehicles. This is particularly relevant for holders of non-European driving licences.

<https://www.nationwidehireuk.co.uk/minibuses-for-hire/>

Basic costs

12-seater – approximately £1,180 for 2 weeks

15 or 17-seater – approximately £1,350 for 2 weeks

There are discounts for booking early, this company offer a delivery and collection service at all UK airports

Other companies

<https://www.sixt.co.uk/minibus-hire/manchester/>

Coach /minibus transfers with driver

<https://www.nationalminibushire.co.uk/ManchesterAirportMinibusHire.html>

<http://www.centralcoachhiresheffield.co.uk/> 35 to 52 seat buses available

<http://www.rivelintravel.co.uk/airport-transport> 15, 19, 24 and 29 seat buses available

19.9.1 Should you wish to hire a car whilst in Sheffield, most major rental companies – including Europcar, Avis, SIXT, Enterprise and Hertz - have offices in the city and will provide drop-off and collect services. If you wish to rent a car in the UK, you will need to have a recognisable driving licence and reach the minimum age restrictions for the vehicle you wish to drive.

19.10 Local Public Transport Cost, Availability, and Security

- 19.10.1 Sheffield is a very easy city to navigate. The city centre is compact and suited to pedestrians, whilst the suburbs are easily accessible by public transport and provide interesting and quirky areas to visit.
- 19.10.2 Known as The Outdoor City, Sheffield also has miles of open spaces, pleasant green meadows, and rugged moorland landscapes on the doorstep.
- 19.10.3 Getting around is made easy by the public transport network reaching all parts of the city. Our 'Supertram' light-rail style service operates through the city centre to Meadowhall Retail & Leisure Complex at one end and the historic Rivelin Valley at the other; passing some of our most famous sporting venues and leisure and entertainment sites along the way. Discounted all-day, four-day and seven-day travel tickets will be available but at a standard cost of £3.90 for an all-day ticket, this is a cost-effective way of getting around. Bus services operate to all parts of the city with the most popular services operating as frequently as every 4 minutes. Even those routes which are less popular have services operating every 10-12 minutes.

20 Accommodation

20.1 Team accommodation

- 20.1.1 We propose several options for accommodations, Organisers will direct managers towards the best option for their teams, but the responsibility is on managers to book directly with the proposed accommodations and federations will be responsible for contracts and finalizing details with the proposed accommodations.

20.2 Hotels

- 20.2.1 The following link, from Marketing Sheffield, provides access to a number of hotels where rooms have been reserved for the event.
- 20.2.2 <https://book.passkey.com/e/49724966>
- 20.2.3 Making bookings: Reservations can be made using the web address above until 28 days prior to the event start date. On this date some hotels will choose to leave unsold rooms on the system, or they may remove them. The site will close fully 14 days prior to the event start date. After this date contact details for the hotels will be given for last minute enquiries. As more bookings are made, this encourages hotels to leave their rooms on the system for as long as possible, so please encourage book early.

20.3 Student Accommodation

- 20.3.1 Student accommodation is available at the Endcliffe Campus and the Jonas Hotel.
- 20.3.2 Endcliffe Campus
- 20.3.2.1 The Endcliffe Campus is approximately 45 minutes' walk from the pool venue, or 15-30 minutes by car/public transport, Bedrooms are available on the Endcliffe Campus at £46 Bed and Breakfast per person per night, this would be in an en-suite room in a flat of 6/8 people with shared living / kitchen areas (Please note the kitchen areas in each flat are not equipped with pans, plates, cutlery etc).
- 20.3.2.2 If any of the teams wish to book catering they would need to contact Gavin Lambert directly to arrange, they can offer a 2-course dinner at £11.50pp per day, they would need to allocate catering times and all meals would need to be pre-ordered and pre- paid.
- Gavin Lambert
Sales Office Manager
University of Sheffield
The Edge
The Endcliffe Campus
Sheffield S10 3ED
Tel. 0114 222 8985
Email: g.lambert@sheffield.ac.uk
- 20.3.2.3 Booking for the Endcliffe Campus <https://www.speedybooker.com/en-GB/vendor/endcliffe>

20.3.3 Jonas Hotel (located on Endcliffe Campus)

20.3.3.1 Single occupancy rooms, communal kitchen available to allow self-catering

20.3.3.2 If booking Jonas for 7 days + the university can offer a special (long stay) rate of £125 per person per week.

20.3.3.3 The Jonas Hotel can be booked at <https://www.jonashotel.co.uk/book/#/>

Annex A Approval to host Sheffield 2019

A.1 CMAS Approval letter

Secrétaire Général

Rome, February 5, 2018
Prot. 75/HB/2018

British Underwater Sports Association
admin@saa.org.uk

fyi Mr. Ilias XIARCHOS
President of Sports Committee
xiari@cmas.org

Mr. Joao JOSE'
Director of CMAS UW Hockey Commission
cmas.ij@gmail.com

Reconnue par le Comité International Olympique - Recognized by the International Olympic Committee
Organisation non gouvernementale de l'UNESCO - Non-Governmental Organization of UNESCO

Object: Underwater Hockey 5th World Age Group Championship

Dear Sirs,

We would like to confirm you that the last Board of Director n. 200 that took place in Mallorca, Spain, on January 27, 2018, has approved the organization of the **Underwater Hockey 5th World Age Group Championship** to be held in Sheffield, Great Britain, on **August 14 to 24, 2019** by your Federation.

Best regards,

Hassan Baccouche
Secretary General

Viale Tiziano, 74 - 00196 Roma - Italie - C.F. 97091690582
Tel.: 39/06/32110594 - Fax: 39/06/32110595
www.cmas.org

Information Pack Prepared By:
Sheffield 2019 Organising Committee