Attention!!!!

The 1st stage of XI Latvian Winter swimmers open championship date IS CHANGED – it will take place in Liepāja on January 31, instead of February 7 as it was announced before!!!
Pre-registration to the championship has to be done in advance and for every particular stage. Participants of every stage get diplomas and souvenirs. Medals are presented only to the winners of both stages combined score.
Registration to the competition 1st stage that will take place in Liepāja on January 31, will happen from January 19 to 26 via telephones +371 26324104 (Inga – in Russian), +371 29748164 (Margarita – in English), +371 26542273 (Dace – in Russian), or via e-mail applications on veloronis@inbox.lv and website www.latvijasronis.lv

Applications must have participant’s name, surname, club (or town), date and year of birth, and distances in which participant is willing to take part.

Registration to the competition 2nd stage that will take place in Rīga/Ķīšezers on February 22, will happen from February 9 to 16 via telephones +37126454516 (Sarma), +37129828995 (Rolands) or via e-mail applications on ronis@latvijasronis.lv, sarma.kocane@lja.lv.

Applications must have participant’s name, surname, club (or town), date and year of birth, and distances in which participant is willing to take part.

Upon arrival to the competition site each participant must sign the application blank, confirming the health condition is adequate for winter swimming and personal responsibility for own health condition during the competition. After signing the application blank, the registration fee has to be paid.

If not pre-registered and intended to register on site, participation fee is 16 EUR for one distance (that is double of the regular 8 EUR fee if pre-registered)
Participation fee for the retirees (I, J, K age groups) and participants under age of 16, fee for one swimming is 2 EUR (if registered on site – 4 EUR).

Team fee for the participation in the relay - 10 EUR. Registration for the relay may also be done on site, with no double fee payment. (Only standard payment)

Participation fee and application blank must be signed at the competition site on the competition day from 10.30 to 11.30. Payment is not possible after 11.30!

Swimming without time control – free of charge.

