


Athletics

Technical Manual

April 2017

1st Edition

European Youth Olympic Festival

Győr 2017

July 21–30


Table of Contents

1	Key	y Contacts	5
	1.1	European Olympic Committees	5
	1.2	European Athletic Association	5
	1.3	EYOF Győr 2017 Organising Committee	5
2	Org	ganisations	6
	2.1	EOC EYOF Győr 2017 Coordination Commission	6
	2.2	Key Contacts Sport Department	6
З	EYC	OF Győr 2017	7
	3.1	Introducing Hungary	7
	3.2	Sport in Győr	
	3.3	Useful information	9
	3.3	8.1 Electricity	9
	3.3	0.2 Currency	9
4	NO	C Services Centre	10
	4.1	Sport Information Desk	10
5	Acc	commodation for the Delegations	11
	5.1	Overview of the Athletes' Villages	11
6	Cat	zering	12
	6.1	Catering Tents	12
	6.2	Lunch Box	14
	6.3	Water and Ice Supplies	14
7	Тга	insportation	15
	7.1	Shuttle Bus	15
	7.1		15
	7.1	2 AVL I – AUDI Arena Győr Line:	17
8	Med	dical Service Concept Medical Issues and Anti-Doping	
	8.1	Medical Service Concept	18
	8.2	Medical Staff	18
	8.2	.1 Medical Service Centre (MSC, AVL I)	18
	8.2	2.2 Host City Hospital	19
	8.2	NOC Medical Team (NOC MT)	20
	8.3	Anti-Doping	20
	8.3	1.1 Therapeutic Use Exemption (TUE):	21
9	Sec	curity	22
	9.1	General Security Planning for the duration of EYOF Győr 2017	22
	9.2	Security Zones	22
1	o v	/ictory Ceremonies	
1	1 F	un Zone	26


12 Wi-Fi	in the Facilities	27
13 Comp	etition Information	28
13.1 Tec	hnical Committee	28
13.1.1	Technical Meeting	28
13.1.2	The procedure of the Technical Meeting	28
13.1.3	The Agenda	28
13.1.4	Written Questions	29
13.2 Par	ticipation	29
13.3 Ger	neral Conditions for the organization of the Athletics Competition	
13.4 Cor	npetition Format	
13.4.1	Events	
13.4.2	Implements and measures	
13.4.3	Implements list	31
13.4.4	Vaulting poles procedure	
13.4.5	Call Room	
13.4.6	Competitors' Uniform Check-Up	
13.4.7	Inspection of Personal Belongings	
13.4.8	Dimensions and number of Spikes (IAAF Rule 143.4)	
13.4.9	The Sole and the Heel (IAAF Rule 143.5)	
13.4.10	Competition Numbers	
13.4.11	Hip Numbers	
13.5 Cor	npetition Procedure	
13.5.1	Track Events	
13.5.2	Field Events	
13.5.3	Starting Commands	
5.1.1.	Timing	
13.5.4	Measurements	
13.5.5	Authorized Equipment	
13.5.6	Run Markers (Cones)	40
13.5.7	Competition Preparation	40
13.6 Pos	st competition information	40
13.6.1	General Information	40
13.6.2	Order of Arena Leaving	40
13.6.3	Mixed Zone	41
13.7 Inf	ormation during the competitions	41
13.7.1	Field events	41
13.7.2	Running competitions	41
13.7.3	General Information	41
13.8 Tec	hnical Information Centre (TIC)	42


13.	8.1 TIC Duties	42
13.9	Clothing and Advertising	43
13.	9.1 Advertising	43
13.10) Results	44
13.11	L Protests	44
13.12	2 Withdrawal	45
13.13	3 Exclusion of Athletes	45
13.14	4 Victory Ceremony	47
13.	14.1 Medals and Diplomas	47
13.	14.2 Medal Ceremony	47
14 V	/enue Facilities	48
14.1	Competition Area	48
14.2	Warm-Up Area	49
14.3	Throwing Facility	49
14.4	Venue Inspection Visits	49
14.5	Training Venues	49
14.6	Weightlifting room	50
14.7	Team Tents	50
15 A	Abbreviations	51
16 A	Appendices	54
16.1	Appendix 1. Competition Schedule	54
16.2	Appendix 2. Stadium layout	56
16.3	Appendix 3. Warm up area Throwing Facility	57
16.4	Appendix 4. Athletics' Building Layout	59
16.5	Appendix 5. Venue Layout	60


1 Key Contacts

1.1 European Olympic Committees

Acting President	Mr. Janez KOCIJANCIC (SLO)		
Secretary General / CEO	Mr. Raffaele PAGNOZZI (ITA)		
Address	Palazzina CONI – "Villino Giulio Onesti"		
	Via della Pallacanestro, 19		
	00135 Rome, Italy		
Phone	+39 06 36 85 78 28		
Fax	+39 06 36 85 76 66		
E-mail	eoc@eurolympic.org		
Website	http://www.eurolympic.org		

1.2 European Athletic Association

President	Mr. Svein Arne HANSEN (NOR)		
CEO	Mr. Christian MILZ (SUI)		
Address	Avenue Louis-Ruchonnet 16		
	CH-1003 Lausanne		
	Switzerland		
Telephone	+41 21 313 43 50		
Fax	+41 21 313 43 51		
E-mail	office@european-athletics.org		
Website	http://www.european-athletics.org		

1.3 EYOF Győr 2017 Organising Committee

Chairman of the Organising Committee	Mr. Zsolt BORKAI (HUN)		
Representative of the National Olympic	Mr. Zoltán MAGYAR (HUN)		
Committee			
Project manager of the EYOF Győr 2017	Mr. Péter BOLLA (HUN)		
Address	Organising Committee of EYOF Győr		
	2017		
	Városház square 1.		
	Győr, Hungary, H-9021		
Telephone	+36 96 500 280		
E-mail	info@gyor2017.hu		
Website	http://www.gyor2017.hu		


2 Organisations

2.1 EOC EYOF Győr 2017 Coordination Commission

Chairman	Mr. Joseph CASSAR (MLT)
Member	ТВС
Member	Ms. Marlyse PAULY (LUX)
Member / Medical Delegate	Dr. Jaroslav VÉTVI Ć KA (CZE)
Member / EYOF Manager	Ms. Katerina NYCOVA (CZE)

2.2 Key Contacts Sport Department

	NAME	TELEPHONE	E-MAIL ADDRESS
Sports Director	Mrs. Eszter SZOMBATI-SERFŐZŐ	+36 20 590 8749	serfozo.eszter@gyor2017.hu
Sports Director	Mr. László FÁBIÁN	+36 30 242 7427	fabian.laszlo@gyor2017.hu
Venue Director	Mr. Csaba SIMON	+36 20 527 9492	simon.csaba@gyor2017.hu
Sports Coordinator	Mr. Zsolt TÖRÖK	+36 20 482 0639	torok.zsolt@gyor2017.hu
Competition Manager	Ms. Barbara PETRÁHN	+36 70 940 0038	petrahn.barbara@gyac.hu
Venue Coordinator	Mr. György VAJDA	+36 20 318 2989	vajda.gyorgy@gyorprojekt.hu


3 EYOF Győr 2017

Between 23 and 29 July 2017, the European Youth Olympic Festival Flame will be ablaze in the heart of the city of Győr, since it will host the European Youth Olympic Festival.

In recognition of the city's vigorous and successful sporting scene and comprehensive sports policies and achievements, Zsolt Borkai – Olympic champion in artistic gymnastics; President of the Hungarian Olympic Committee; and Mayor of the City of Győr – accepted the "Sportiest City of Hungary" prize on behalf of the city. This distinction reflected the excellence of sports clubs and athletes in Győr and acknowledged the city's exemplary decision to provide outstanding support for sports. In 2012, Győr won the right to host the summer EYOF 2017.

This EYOF event will see the addition of canoeing to the programme – a discipline that Hungary has long excelled in.

3.1 Introducing Hungary

Hungary considers it very important to be able to host major international sports events, and Győr is an excellent venue to implement them. The public of Hungary is enthusiastically looking forward to the first ever occasion for the Olympic anthem to resound in the country, as the Olympic Flame will arrive in Hungary. Though hosted by Győr, the event unites the entire nation, enjoying the people's unanimous support.

Hungary is a country situated in the Carpathian Basin in East-Central Europe. Its capital is Budapest. Hungary is a member of the European Union, the Schengen Area and NATO. Hungary has an area of 93,093 square kilometres, with an estimated population of 9,879,000.

Hungary has always been a very "sporty" nation. The Hungarian National Olympic Committee was one of the six members establishing the IOC on 19 December 1895. The Hungarian National Team always attended the Olympic Games when politics allowed it, and every time Hungarian participants have been there, Summer Olympic Games heard the Hungarian National Anthem. This is a fantastic legacy that made by our champions, our athletes. There is no shortage of heroes and heroines, Hungarian


athletes deserved 176 gold, 151 silver and 174 bronze, all in all 501 Olympic Medals. Hungary maybe a small country, but Hungary is on the 8th place on the Olympic alltime medal list, and that makes the Hungarians so proud all over the World. Hungary's dream, for such a long time, is to host Olympic events, Summer Olympic Games in Hungary. EYOF could be the first step on this fantastic road.

3.2 Sport in Győr

Hungary and the city of Győr are well known for their sport traditions and international results including Olympic medals and club events. Since 2007, the Municipality of the city is spending at least 1% of its budget on developing sport in Győr. As a result, numerous infrastructural expansions happened in the past 10 years, and the city became a worthy, modern home of professional and recreational sport. The "Sportiest city in Hungary" award serves as a recognition of its work and success in sport policy.

The city boasts first division teams in football, handball, basketball and futsal, which are all potentials for the podium every season in the national championships. The signature handball team of Győr, ETO KC is a true contender for winning the third EHF Women's Champions League title in five years. True to its name 'City of Rivers' the kayak-canoe department is among the most successful once at training Olympic athletes, and has produced athletes like the three-time Olympic champion kayaker Zoltán Kammerer and the two-time Olympic champion kayaker Krisztina Fazekas-Zur.

In the past few years – cooperating with the respective national and international federations – Győr organised among others Handball Women European Championship, Basketball Women European Championship, Shooting European Championship and Kayak Marathon World Championship, proving that the city is a great host of high level international events and of the EYOF Győr 2017!


3.3 Useful information

3.3.1 Electricity

The voltage of Hungarian electric networks is 220 V; Plug Type F wall sockets are used.


3.3.2 Currency

Hungarian Forints (HUF) has been used as the official currency of Hungary since 1 August 1946.

Currently, the following coins and banknotes are in use:

<u>Coins</u>	
In circulation	5; 10; 20; 50; 100; 200 HUF
<u>Banknotes</u>	
In circulation	500; 1000; 2000; 5000; 10,000; 20,000 HUF


4 NOC Services Centre

The NOC Services Centre will be located in the vicinity of AVL I, in the central building of the Campus. The accreditation centre will be located in the same place. Further areas will be represented in the NOC Services Centre, such as

- General issues desk
- Sport Desk providing information regarding the 10 sports and disciplines,
- Transportation and Logistics desk, and
- Catering and Accommodation desk,

where further information will be provided for the teams. A pigeon box is also located in the NOC Services, from where the victory diplomas, participation certificates, the necessary documents can be taken by the NOCs. Furthermore, also a copying opportunity will be provided. In the NOC Services Centre there is a possibility to book meeting rooms and to submit the registration form for lost items, and also the pickup for found items is secured in the area of the Centre.

The Centre will be open from 7 a.m. through 10 p.m. every day from 21 July through 1 August 2017.

4.1 Information Desk

In the Olympic Sportpark there will be an Information Desk for visitors where those who are interested may find all information pertaining to all sports daily from 7 a.m. through 10 p.m.. Sport information desks will be also located in the NOC Services Centre. TIC for athletes and athletic coaches will be located in the main athletic building. (see point 13.8)


5 Accommodation for the Delegations

5.1 Overview of the Athletes' Villages

The city of Győr will accommodate the athletes and officials in two AVLs during the European Youth Olympic Festival.

The AVL I will be located in the University dormitory buildings, where 1,016 rooms with 2,800 beds are available. In AVL II, that is located in the newly constructed apartment house, 201 apartments will accommodate 1,203 athletes and officials.

The distance between AVL I and AVL II is 0,5 km. The walking time is maximum 10 minutes. There will be shuttle buses between the AVLs. Driving time is 1 min.


6 Catering

6.1 Catering Tents

During the European Youth Olympic Festival, one catering tent next to each AVL will provide dining options for the athletes and officials.

Catering Tent I will be located next to AVL I, Catering Tent II next to AVL II.

The below table summarises the capacity, comfort features, exact location, and specific catering functions of each Catering Tent.

The opening hours of the Catering Tents are as follows:

- Breakfast: 6.00–10.30 a.m.
- Lunch: 12.00-4.00 p.m.
- Dinner: 5.00-11.00 p.m.

On the day of the Opening Ceremony the catering tents will be operated from the period of lunch until midnight and on the day of Closing Ceremony the Tent I will be operated in the same way.


CHARACTERISTICS	TENT I	TENT II
Capacity	1,200 people at a time	500 people at a time
Comfort Features	air-conditioned	air-conditioned
Location	next to AVL I	next to AVL II
Catering Functions	 dining for AVL I residents (breakfast, lunch, dinner) from 21 to 31 July 2017 lunch and dinner for AVL II residents and their support from 24 to 31 July 2017 lunch and dinner for judges and referees from 21 to 31 July 2017 	 dining for AVL II residents (breakfast, lunch, dinner) from 21 to 23 JUJ 2017 breakfast for AVL Inresidents from 24 to 31 JUJ 2017 lunch and dinner for volunteers from 24 to 31 JUJ 2017 lunch and dinner for oer vor workers from 24 to 31 JUJ 2017 serving delegation rate-crd vouchers (10 EUR or 3,000 HUF per meal bable from the Accreditation Centre during its opening hours.

Main features of the dining locations

The drink and the menu for the three main meals will be defined so as to meet the needs and nutritional values of all athletes.

Next to the Catering Tents, sanitary containers will be installed to provide hygiene options. Hand sanitisers will be installed at the entrances to the tents


6.2 Lunch Box

Lunch Boxes may be requested by the CdM/Deputy Chefs de Mission or Proxy Card holder for athletes and officials from Athletics and Tennis who cannot have lunch at the Catering Tents due to their training/competition schedule. Lunch Boxes instead of the standard lunch may be requested by 4 p.m. the preceding day at the NOC Services Centre in the Campus. The request forms must be submitted by the CdMs/Deputy Chefs de Mission or Proxy Card holder, specifying the competition venues and number of people. At the time of submitting the request, they are provided with a voucher that enables them to pick up the Lunch Boxes between 11 a.m. and 3 p.m. next to the Information Desk at the Olympic Sportpark.

Lunch boxes will be supplied according to the athletes calorie needs. The following sports are allowed to require lunch boxes: athletics, tennis, judo.

6.3 Water and Ice Supplies

Drink refrigerators will be installed in the Catering Tents, from which drinking water will be available on a self-service basis.

At the competition venues and AVLs, continuous water supplies will also be secured through drink refrigerators.

Besides the unlimited supplies of 0.5 litre bottles of drinking water for the athletes at every competition venue, the volunteers will also assist the athletes and their officials with having access to ice. Ice will be available at the competition venues and at both AVLs.


7 Transportation

For the participants of the European Youth Olympic Festival, transfer between the official EYOF Győr 2017 venues is provided free of charge during the event.

7.1 Shuttle Bus

During the European Youth Olympic Festival, the participants of the event will be transported by Shuttle Buses. These buses can be used by the participants of the event alone, free of charge, after presenting their accreditation card. Two bus lines L1 and L2 will serve the participants.

7.1.1 AVL I - AVL II - Aqua Sports Centre Line:


<u>Bus stops:</u>

- 1. bus stop: AVL I
 - NOC Services Centre, MAC, MMC, MSAD, volleyball (G, B), basketball (G), Kayak-canoe Arena, Fun Zone, Catering Tent I., transfer possibility to Line 2, transfer possibility to the University Track Stadium Bus
- 2. bus stop: AVL II
 - Catering tent II, transfer possibility to the University Track Stadium Bus
- 3. bus stop: Olympic Sport Park
 - tennis, judo, artistic gymnastic, athletics
- 4. bus stop: Bercsényi School
 - basketball (B)
- 5. bus stop: Aqua Sports Centre
 - swimming
- 6. bus stop: Olympic Sport Park
 - tennis, judo, artistic gymnastic, athletics
- 7. bus stop: AVL II.
 - Catering tent II, transfer possibility to the University Track Stadium Bus
- 8. bus stop: AVL I.
 - NOC Services Centre, MAC, MMC, MSAD, volleyball (G, B), basketball (G), Kayak-canoe Arena, Fun Zone, Catering Tent I., transfer possibility to Line 2, transfer possibility to the University Track Stadium Bus

Buses depart every 5 minutes between 7 a.m. and 10 a.m. and every 10 minutes between 10 a.m. and 11 p.m. In order to prevent congestions, the frequency of buses may also be increased to every 5 minutes during the day if the number of passengers necessitates this.


7.1.2 AVL I – AUDI Arena Győr Line:


- 1. bus stop: AVL I
 - NOC Services Centre, MAC, MMC, MSAD, volleyball (G, B), basketball (G), Kayak-canoe Arena, Fun Zone, Catering Tent I., transfer possibility to Line 2, transfer possibility to the University Track Stadium Bus
- 2. bus stop: ETO Park Hotel
- 3. bus stop: Audi Aréna Győr
 - handball (B, G)
- 4. bus stop: AVL I
 - NOC Services Centre, MAC, MMC, MSAD, volleyball (G, B), basketball (G), Kayak-canoe Arena, Fun Zone, Catering Tent I., transfer possibility to Line 2, transfer possibility to the University Track Stadium Bus

Buses depart every 30 minutes between 8 a.m. and 10 p.m.


7.2 Dedicated Bus

The Organising Committee will arrange dedicated transfers from the AVL II. through AVL I. to the training venue for throwing events of athletics at the University Track Stadium (Throwing facility) in every hour.

Departure Times from AVL II. to the University Track Stadium through AVL I.:

12:30 p.m., 1:30 p.m., 2:30 p.m., 3:30 p.m., 4:30 p.m.

Departure Times from the University Track Stadium to AVL II. through AVL I.:

2:00 p.m., 3:00 p.m., 4:00 p.m., 5:00 p.m., 6:15 p.m.

8 Medical Service Concept Medical Issues and Anti-Doping

A special Medical and Anti-doping Manual will be issued by 10 May 2017.

8.1 Medical Service Concept

The organisational concept of the EYOF Győr 2017 Medical Service is based on the principle that all medical services during the event should be of high quality and should be made available free of charge and in a timely manner to all accredited people; that is, the Athletes, delegation members of the National Olympic Committees, Delegations, International and European Sport Federations, the Olympic Family and their guests. Additionally, basic care is extended to spectators at the venues.

8.2 Medical Staff

8.2.1 Medical Service Centre (MSC, AVL I)

The Medical Service Centre (MSC) is located on the ground floor of the K2 dormitory building of the Athletes' Village I.

The consultation hours for patients are 6 a.m. through 10 p.m. every day from the day preceding the opening of EYOF Győr 2017 to the day subsequent to the official closing of EYOF Győr 2017.


The Medical Service Centre offers a fundamental range of medical services by two medical teams (medical doctor and nurse) available free of charge to all participants accredited to the EYOF. In cooperation with the DyCMO–MLO, the centre organises emergency medical transport and hospital transfers. During the consultation hours a staffed ambulance vehicle is located at the site of MSC. During the consultation hours in AVL II, the infield emergency medical service is provided by one of the MSC medical teams or the ambulance unit located at the MSC; this care unit is also on duty to provide emergency medical services for the accredited people in the official sites of accommodation such as hotels outside of the AVLs.

The MSC offers free of charge basic drugs and medical materials regarding expected health problems; certain drugs are handed out free of charge, but in return of an issued prescription. The list of the drugs and medical materials offered by the MSC will be specified in the appendix of the Medical Manual.

The MSC provides the athletes accredited to the EYOF Győr 2017 with physiotherapy, massage, and manual therapy from 10 a.m. to 6 p.m. free of charge, in the order of registration with the MSC Secretary. Contact information will be available in the Medical Manual.

After the consultation hours, the provision of medical care will be taken over by the EMS and the Emergency Unit of the Host City Hospital.

Dental service is provided in acute cases by the official dental surgery of the EYOF Győr 2017 (Eudent Implant & Surgery) 24 hours/day. The dental service, catered for in the city centre, is only free of charge in acute cases. Maxillofacial service is provided by the Host City Hospital, access via the EYOF Emergency Station.

8.2.2 Host City Hospital

The Host City Hospital provides in-patient and outpatient care free of charge in the EYOF Győr 2017 Emergency Station 24 hours/day. There are two Medical Teams and support staffs with medical facilities in the Emergency Station to provide outpatient care. The diagnostic centre of the hospital (Lab tests, X-ray, Ultrasound, CT scan, and MRI) is available for the Medical Teams 24 hours/day. Furthermore, the consultation and admission options are continuously open as well, including operating procedures if required. The Emergency Station is available to all accredited members of the EYOF Győr 2017 (NOC delegations, sports delegates, VIPs, and the Organising Committee) either directly or via the MSC or VEMT by ambulance or free transport.


8.2.3 NOC Medical Team (NOC MT)

The OC welcomes the cooperation with the NOC MT representatives and provides efficient support for the NOC Team Doctors, accredited and previously registered with the EYOF Győr 2017 OC for medical first aid services. The registration includes the access to the Medical Service Stations at all events and competition and training venues in the presence of the venues responsible doctor; as well as access provided into the EYOF Győr 2017 pharmacy, access to the diagnostic procedures (lab and imaging) and to physiotherapy in accordance with the regulations laid out in the Medical Manual.

Prescriptions and pharmacy book and tests requesting forms will be passing to the doctors.

8.3 Anti-Doping

At the European Youth Olympic Festival organised in Győr, Hungary in 2017 urine samples will be taken by the well-qualified doping controllers of the Hungarian Antidoping Group, the Hungarian organisation responsible for the tasks and activities of the National Anti-Doping Organisation (HUNADO). All collected urine and blood samples will be analysed by the laboratory accredited by WADA in Seibersdorf, Austria.

Athletes that are selected for sample collection are escorted to the doping control station by accredited, qualified English-speaking chaperones. In harmony with the international regulations and in order to protect the rights of minors an adult chaperone from the national team of each under-age athlete has to be present. The adult chaperone is obliged to prove his identity with his/her card of accreditation or any other official document with a photograph on entering the control station.

Athletes of any field of sport may be selected for doping control. The fields of sports and the athletes are selected by the CMO and Anti-Doping Coordinator (ADCo) in cooperation with the MD COCOM.


There will be one central Doping control station (DCS): the building of the Medical Services Centre on the ground floor of the K2 dormitory building of the Athletes' Village I.

9026 Győr, Egyetem tér 1. Széchenyi István Egyetem (István Széchenyi University) K2 dormitory AVL I, ground floor, Győr

Doping control is carried out at the central control station provided with the signs "Doping Control Station" or "Doping Control", used only for the purpose of doping control at the premises of the competition.

With the purpose of promoting anti-doping educational programs the Organising Committee of the EYOF Győr 2017 plans to conduct anti-doping quizzes for athletes. The Organising Committee is going to run an education program at the catering tent of the AVL I and at the Olympic Sport Park. Winner participants will receive prices.

8.3.1 Therapeutic Use Exemption (TUE):

Any athlete taking any medication and using methods that are listed in the WADA Prohibition List must send the TUE Application to their National Anti-Doping Authority at least 30 days prior to the competition. National TUE permits have to be approved by the TUE Committee of the European Olympic Committees, attaching the relevant medical documentation in English language. TUE must be sent to tueEYOF@eurolympic.org by 23 June 2017.

The approved TUE must be presented to the doping controllers in the course of the doping control procedure.

In the course of the competition there is a possibility of issuing instant TUE permits in exceptional medical cases, the assessment of TUE applications is being done by the Hungarian TUE Committee. The necessary application form is found on HUNADO's website: <u>www.antidopping.hu</u> - "Request form – for TUE permit, in English" EYOF Győr 2017.


9 Security

9.1 General Security Planning for the duration of EYOF Győr 2017

Győr, the city hosting EYOF Győr 2017, is a safe, liveable European city where a general sense of public order is widely perceived. The members of the Organising Committee have great experience in managing large-scale national and international sports events, where special attention is invariably paid to the necessary security measures without impinging on the smooth flow of the events.

Within the Organising Committee, the Security Group will take care for the management of safety challenges emerging during the event.

Security tasks will be carried out by the Police, a civil security company, as well as the volunteers supporting their work.

The objective is to minimise the security deficit and guarantee the safety and wellbeing of participants and visitors alike.

During the event, a Security Centre will operate 24 hours a day, where the Organising Committee, the civil security service, the criminal and public-order decision-makers of the Police, as well as the commanders of special units will collaborate.

The competition and training venues of the EYOF Győr 2017, the support facilities, and the Athletes' Villages are areas separated through closed building segments and permanent or temporary fences, subject to security surveillance 24 hours a day.

The city is prepared to tackle the projected touristic pressure and the hazards this entails

9.2 Security Zones

From the perspective of security, three zones have been specified:

ZONE 1

Public spaces, traffic routes, and cultural events during the event in the city are accessible to participants and visitors without control. The participants of the EYOF Győr 2017, the citizens of Győr, visiting guests, and tourists may enter these areas without any entrance or control protocol; they can meet, move, and engage in entertainment without limitation.


As a matter of course, enhanced security measured will be implemented in all areas, with special regard to the handling of extraordinary events. In the more popular areas of Győr and the routes and event venues connected to these, police surveillance (CCTV) cameras will operate, with the civil security services also present in certain places.


The traffic of the vehicles used exclusively by the participants will be guaranteed to lead through preferred routes.

This zone includes the Accreditation Centre, whose entrance and internal order protocols belong to the special mission of the security service.

ZONE 2Training, competition, and event venues, as well as other support facilities (Catering Tents, Fun Zone, Media Centre, NOC Services, MOC) accessible only after an entry protocol supervised by the security service and exclusively for people with an accreditation or a valid ticket.

At these venues, the participants, the Organising Committee, spectators, VIPs, and media guests enter through separate gates or via targeted entry protocols and are authorised to move in the various segments of the facilities according to their accreditation entitlements.

For visitors arriving as spectators, the circle and type of items and consumer's goods to be admitted are limited, which is enforced by the security service at the time of ticket inspection and entry.

ZONE 3

Premises only accessible after entrance control by the Police and the security service are as follows:

- Aqua Sports Centre;
- AVLI,II


These are high-level security areas, where entry is subject to scrupulous entry authorisation protocols, personal identification, baggage inspection, and, if applicable, explosives control, as justified by the nature of the buildings, the number of people inside, and the special treatment of the individual facilities by the authorities.

For those wishing to enter, the circle and type of items and consumer's goods to be admitted are limited.

In Zones 2 and 3, the security service and the Police may request that visitors suffer the inspection of their clothing and baggage, pass through a gate with detectors, or place their baggage into an X-ray device. Due to the nature of the event and the circle of participants, no alcoholic beverage may be taken into the facilities belonging to these two zones.

The storage of prohibited items and consumer's goods entails no assumption of responsibility; in the case of retrieving illegal items or objects, the authorities shall take the required official measures.


10 Victory Ceremonies

The Victory Ceremonies will follow the protocol prescribed by the EOC, according to the same scenario at all venues. The medals will be presented immediately after the relevant events at the venue of the given event.

The design for the medals to be presented has been approved by the EOC; one side will carry the EOC logo, the other the logo of EYOF Győr 2017.


During the Victory Ceremony, the athletes must wear their official NOC uniforms without any commercial content whatsoever.

In the closed-off area of the VIC, only the medal-winning athletes and no other athletes may be present.

During the ceremony, the medal-winning athletes receive their medals, along with a paper flower and a gift related to EYOF Győr 2017. Immediately after the ceremony, they may pick up their medal boxes. Each medal winner will also receive a Victory Diploma, which can be picked up by the Chefs de Mission/Deputy CdM/Proxy card holder at the NOC Services Centre the day subsequent to the medal presentation. The Victory Diplomas of the medal winners competing on the last day of the EYOF Győr 2017 (29 July 2017) may also be picked up from the NOC Services Centre prior to their departure.


11 Fun Zone

The Fun Zone will provide active and passive recreational opportunities for the athletes and the volunteers during the event. It is located in the close vicinity of AVL I an approximately 5,000 sq.m. confined area of Aranypart (Golden Strand) II. Access will only be granted based on accreditation card only.

Within the confined area of the Fun Zone, a 1,000 sq.m. tent will ensure that leisure activities be possible even in the case of unfavourable weather conditions.

The Fun Zone will be open to those seeking relaxation or amusement opportunities Monday to Friday, 2 p.m. through 10.30 p.m. More than 20 games, animators, arts and crafts specialists, playful contests, face and body painters will be available to those interested; hammocks, bean-bags, and recycled furniture will serve those seeking to relax or rest. There will be a two-hour disco each night.

The Fun Zone will also be the venue for the Closing Ceremony to take place the last day of the EYOF Győr 2017.


12 Wi-Fi in the Facilities

In the three largest community spaces of the city of Győr (Dunakapu Square, Széchenyi Square, Városház Square), open Wi-Fi access will be provided. These areas will also serve as the locations of several EYOF Győr 2017 supplementary programmes.

At each competition venue, the Organising Committee will provide secure Wi-Fi access in the VIP rooms, the areas allocated to the Media, as well as the community spaces for the athletes and spectators. In the other facilities, wireless internet will be available in the Athletes' Villages, the Catering Tents, and the Fun Zone. Wireless internet availability will be indicated in all applicable areas with signs, posters, or boards with the inscription WIFI HOTSPOT.

In the Team Offices, printers, stationery, and Wi-Fi networks will be secured, accessible through the participants' own devices.


13 Competition Information

13.1 Technical Committee

The Athletics Technical Committee will consist of the following persons:

Technical Delegate	Mr. Frank O HAMM (GER)
Technical Delegate	Mr. Luis ABEGAO (POR)
International Technical Official	Mrs. Ludmila PUDILOVA (CZE)
International Technical Official	Mr. Ole Petter SANDVIG (NOR)
International Technical Official	Mr. Ivan SLAVCHEV (BUL)
Chair of Jury of Appeal	Mrs. Elisabete COSTA (POR)

13.1.1 Technical Meeting

The Technical Meeting will be held at 11:00 a.m. on 23 July 2017 in the Campus. Two representatives from each delegation (plus attaché and an interpreter if necessary) can be present for the meeting.

13.1.2 The procedure of the Technical Meeting

European Athletics (EA) Technical Delegates lead the technical meeting. The meeting will be conducted in the English language.

13.1.3 The Agenda

The preliminary agenda of the Technical Meeting includes:

- Welcome by the LOC President or his representative
- Presentation of the International Officials
- Presentation of the Competition Officials
- Information briefing by the Technical Delegate
- Technical information
- TIC responsibilities
- Amendments to the competition timetable


- Qualification procedures for races
- Qualifying distances for field events
- Starting heights and raising of the bar for vertical jumps
- Presentation of the competition, warm up and training sites
- Protests and appeals
- Doping control
- Opening, closing and award ceremonies
- Answering the questions submitted in writing

13.1.4 Written Questions

Participating teams can submit questions concerning the competitions which will be answered in the process of the Technical Meeting. The forms for written questions will be distributed during accreditation. These forms must be returned to the NOC Services Centre Information Desk latest by 6:00 p.m. on Saturday 22 July 2017.

13.2 Participation

Participation in the EYOF is open to all European young athletes (Boys and girls born between 1st January 2001 and 31st December 2002.) nominated by their NOC, subject to the current charter, the technical regulations of the EYOF and the guidelines established by the Organising Committee, approved by the EOC.

Any competitor in the EYOF must be a national of the country or territory of the NOC, which is entering him or her.

An NOC who wishes to enter an athlete, who does not meet these criteria, may submit a written and detailed request to the EOC EYOF Commission not later than two months before the date of the Opening Ceremony of 23 July 2017.

There will be 18 boys' events and 18 girls' events.

Each NOC may enter a maximum of 24 athletes for the athletics programme. Each NOC may also enter one official for every four athletes entered (with a maximum of six officials). Each NOC may enter only one athlete per event. Athletes are not allowed to participate in more than two individual events (not counting the relays). If these


two individual events are track events, only one of them may exceed 200m. Each event must have a minimum of eight entries; otherwise it will not take place.

Athletes may compete only in the relay event, but must be included within the maximum size of the team. The names of the athletes participating in the relay teams (in running order) must be submitted to the Technical Information Centre (TIC) not later than 60 minutes prior to the first call time of the first heat of the respective round.

13.3 General Conditions for the organization of the Athletics Competition

The athletics competition will be organised and conducted in accordance with the IAAF rules and regulations.

13.4 Competition Format

13.4.1 Events

The following athletics events for boys and girls form part of the 2017 Győr EYOF:

Boys:

Track events:

100 m, 200 m, 400 m, 800 m, 1500 m, 3000 m, 110 m hurdles, 400 m hurdles, 2000 m steeplechase, 4x100 m relay

Field Events:

High Jump, Pole Vault, Long Jump, Triple Jump, Shot Put, Discus, Hammer, Javelin

Girls:

Track events:

100 m, 200 m, 400 m, 800 m, 1500 m, 3000 m, 100 m hurdles, 400 m hurdles, 2000 m steeplechase, 4x100 m relay

Field Events:

High Jump, Pole Vault, Long Jump, Triple Jump Shot Put, Discus, Hammer and Javelin


13.4.2 Implements and measures

Boys

110 m Hurdles: Hurdle height 91.4 cm

400 m Hurdles: Hurdle height 83.8 cm

2000 m Steeplechase: Hurdle height 91.4 cm

Shot: 5 kg

Discus: 1.5 kg

Hammer: 5 kg

Javelin: 700 g

Girls

100 m hurdles: Hurdle height 76,2 cm

400 m hurdles: Hurdle height 76,2 cm

2000 m Steeplechase: Hurdle height 76,2 cm

Shot: 3 kg

Discus: 1 kg

Hammer: 3 kg

Javelin: 500 g

13.4.3 Implements list

Implements					
Equipment	Company	Code	Certification Number	Pieces in Stadium	Pieces in Training Facility
shot 3 kg	Polanik	PK-3/85	I-11-0532	4	1
shot 3 kg	Polanik	РК-3/100	I-11-0533	4	1
shot 3 kg	Polanik	РК-3/108	I-11-0534	6	З


shot 5 kg	Polanik	PK-5/110	I-99-0151	4	1
shot 5 kg	Polanik	PK-5/115-S	I-00-0234	4	1
shot 5 kg	Polanik	PK-5/120	I-12-0583	6	3
javelin 500 g	Polanik	SM12-500	I-12-0623	2	1
		Special Competition			
javelin 500 g	Nemeth	50 m	I-11-0542	2	1
javelin 500 g	Polanik	SC12-500	I-12-0622	2	2
javelin 700 g	Polanik	SM10-700	I-11-0540	2	1
		Special Competition			
javelin 700 g	Nemeth	80 m	I-13-0631	2	1
javelin 700 g	Polanik	SC10-700	I-11-0539	3	2
hammer 3 kg	Nordic	5127300/5120040	I-12-0611	2	1
hammer 3 kg	Polanik	PM-3/95/UW/UP-110	I-11-0536	2	1
hammer 3 kg	Polanik	PM-3/85/UW/UP-110	I-11-0535	3	2
		PM/5/100-M/UP/UW-			
hammer 5 kg	Polanik	115	I-00-0205	2	1
		PM/5/100/UP/UW-			
hammer 5 kg	Polanik	115	I-99-0158	З	2
		PM/5/100-S/UP/UW-			
hammer 5 kg	Polanik	115	I-00-0202	2	1
discus l kg	Polanik	CPD11-1	I-11-0493	2	1
discus 1 kg	Polanik	CCD14-1	I-14-0676	З	2
discus 1 kg	Polanik	HPD11-1	I-11-0492	2	1
discus 1,5 kg	Polanik	CPD11-1,5	I-11-0495	2	1
discus 1,5 kg	Polanik	HPD11-1,5	I-11-0494	2	1
discus 1,5 kg	Polanik	CCD14-1,5	I-14-0677	З	2


Limited number of implements will be available at the warm up field.

Personal Implements will also be allowed, providing that:

- They have IAAF certification
- They are not already on the official list
- They are in good conditions and the brand is easily recognized.
- They are made available to all the other competitors until the end of the final

Personal implements will have to be submitted to TIC the day before the event no later than 18:00. For events taking place on the first day of the competition, implements shall be handed in on 23 July 2017 between 1:00 p.m. and 7:00 p.m. Personal implements will be handed back at the TIC after the end of the respective competition. In case the personal implements are rejected, the team will be informed accordingly as soon as possible by the TIC.

13.4.4 Vaulting poles procedure

Each team is responsible for organising the transport of vaulting poles to Budapest or Vienna airport. The LOC will provide transport for the delivery of vaulting poles. Upon arrival athletes are responsible for taking their vaulting poles to the Welcome Desk at the airport. Vaulting poles will then be transported to the training venue by the OC.

The procedure for handing in vaulting poles is as follows:

- All athletes collect their vaulting poles at the 'odd sizes' baggage desk before going through customs.
- All athletes with vaulting poles will handle over their poles to the OC at the welcome desk at Budapest or Vienna Airport.
- Vaulting poles bags will be tagged with the name of the athlete, country and the discipline/gender.
- A receipt with the name, country, the discipline/gender, the departure date and


time and number of vaulting poles will be given to the athlete.

- A copy of the receipt will be kept by the LOC for the return of the vaulting poles upon departure.
- The LOC will deliver the vaulting poles to the training venue at Olympic Sportpark.
- The vaulting poles will be transported to the competition venue the evening before the event (6:00 p.m.).
- After the event the vaulting poles will be transported back to the training venue, so the poles are available for the training the next day.

The LOC will transport the vaulting poles from the training venue to Budapest or Vienna Airport on the athletes' departure date. Athletes will pick up their poles at the transport desk at Budapest or Vienna Airport located in departure hall.

Volunteers will escort the athletes to the poles.

Warm-up before events

Warm-up before the events can take place at the warm up track (4 lanes) alongside the athletics stadium. No long throws allowed at the warm-up due to safety reasons.

13.4.5 Call Room

There will be one Call Room for the participants. The Call Room will be located in the indoor athletic corridor area, and can be entered by only the participating athletes of the actual events according to the time table. All athletes must report directly to the Call Room. It is the responsibility of the coaches to ensure that their athletes are aware of the final check-in times for entry to the Call Room. Athletes arriving late may be excluded from participation in the event.


Athletes must report to the Call Room before each event as follows:*

Events	Call Room – 1st Call (mins before event)	Call Room - Last Call (mins before event)	Leaving Call Room
Running	35	25	10
Hurdles, Relays	40	30	15
High Jump	65	55	40
Pole Vault	85	75	60
Long/ Triple jump	55	45	30
Long Throws	55	45	30
Shot put	55	45	30

* These times may be subject to change.

A more detailed Call Room schedule will be compiled and announced as soon as the final entries are confirmed.

It is possible these times may be changed if the entries require and these changes will be communicated latest at the technical meeting.

Control on the compliance with the IAAF Competition and the EOC Advertising Rules will be performed on the following:

- Competition clothing
- Shoes
- Advertising
- No non-authorized equipment (radio, iPod, mobile phone, camera etc.) will be confiscated at the Call Room and may NOT be taken onto the track/field.


13.4.6 Competitors' Uniform Check-Up

All the competitors must wear a national team uniform (IAAF rule 143.1). The rule recommends that the uniform shall be the same color both from the front and from the back. The uniform will be compared with the team uniform photo submitted before the event. The competitors wearing other than the official uniform will be requested to put on the official uniform prior to leaving the call room otherwise they might be excluded from the competition. Competitors in relay races must all wear the same uniform.

13.4.7 Inspection of Personal Belongings

Thorough check of personal belonging will be conducted in the call room. Any personal belonging (such as tape-recorders, radio, mobile phones, MP3 players, video cameras, etc.) forbidden to be taken to the field of play by IAAF rules will be confiscated in the call room. All objects confiscated from the competitors will be returned at the TIC after the event.

13.4.8 Dimensions and number of Spikes (IAAF Rule 143.4)

The sole and heel of the shoes shall be so constructed as to provide for the use of up to 11 spikes.

The part of each spike which projects from the sole or the heel shall not exceed 9 mm except in the High Jump and Javelin throw, where it shall not exceed 12 mm. The spike must be so constructed that it will, at least for the half of its length closest to the tip, fit through a square sided 4 mm gauge.

13.4.9 The Sole and the Heel (IAAF Rule 143.5)

The sole and/or heel may have grooves, ridges, indentations or protuberances, provided these features are constructed of the same or similar material to the basic sole itself in the High Jump and Long Jump, the sole shall have a maximum thickness of 13 mm and the heel in High Jump shall have a maximum thickness of 19 mm. in all other events the sole and/or heel may be of any thickness.


13.4.10 Bibs

The LOC Athletics will provide the teams with bibs at the Technical Meeting. Each competitor will receive four bibs. The athletes' personal bibs shall be pinned onto the front and back of the competition clothes (except in the case of the High Jump and Pole Vault competition, where one bib may be worn on the breast or back only), on the back of the tracksuit and on the bag. The bibs may not be cut, bent or covered in any way whatsoever.

Each runner in a relay team must wear the bib with the official three-letter country code of his/her national federation on the front. On the back the runner must wear his/her personal bib.

13.4.11 Hip Numbers

Athletes competing in track events will also be given two adhesive hip numbers the call room before entering the field. The hip numbers must be secured to each leg of the athlete.

13.5 Competition Procedure

13.5.1 Final Confirmation

For the first competition day all teams must make final confirmations until 4:00 p.m. on 22 July at the TIC. For the other competition days, final confirmation must be made the day before the competition until 12:00 p.m. (noon) at the TIC.

13.5.2 Track Events

Running events shall be implemented in accordance with IAAF rules 166.1-7 and shall be decided depending on the number of participants in each event.

Each country may declare one team for each relay run. The number of team members can reach six athletes. As soon as the team is entered into the competition only two additional athletes can participate in the following stages by way of substitution.


The substitutes shall be appointed from the list of athletes declared for entering the competition (relay run or any other event). Nevertheless, any athlete having been allowed to compete after qualification either in the qualification stage of any event or in a race but not participated in that very event for no good reason (e.g. medical certificate issued by the official physician of track and field event), cannot be declared as a substitute for relay (IAAF rules 142 and 170).

13.5.3 Field Events

Qualification standards for the field events will be established by European Athletics technical delegates based on the final entries.

Twelve (12) or more athletes who met the qualification standards will qualify for the finals. In case the number of athletes who met the qualification standards will be less than twelve (12) the group of finalists shall be enlarged with the athletes having shown the best results in the qualification round. In case of a tie for entering the following round of competitions (a tie at determining the last result coming into the following round) and if two or more athletes have a tie according to the results of the qualification round, the rule 180.19 or 181.8 is used to determine the last eliminatory place for entry if necessary. Provided a tie having been established, all athletes with equal results are qualified for entry in the following (final) round of competitions.

Starting heights and the raising of the bar in high jump and pole vault shall be established by the European Athletics technical delegates and will be announced at the technical meeting.

The participant must inform the referee of the position of the crossbar he requires for his first trial and this position shall be recorded. If subsequently an athlete wants to make any changes, he should immediately inform the referee before the crossbar has been set in accordance with his initial wishes. Failure to do this shall lead to the start of his time limit.


13.5.4 Starting Commands

Starting commands will be announced in English. The following commands will be given at distances up to and including 400m:

- On your marks!
- Set!


At distances including 800 m and longer:

- On your marks!
- Shot


If for any reason the starter feels it is necessary to interrupt the process he will say:

• "Stand Up"

False start indicators will be installed on the starting blocks.

5.1.1. Timing

Timing system shall be furnished with video monitoring system, and fully automated anticipation of the start system.

13.5.5 Measurements

The measurements in all horizontal jumps and throwing events will be done by using electronic distance measurement device. Measurements in vertical jumps will be done manually.

13.5.6 Authorized Equipment

European Athletics Technical Delegates have authorized the list of the equipment used in the competitions, it can be found at the implement list section.


The Local Organising Committee provide all authorized equipment for trainings and competition. An athlete may use his own equipment in case if they do not contravene the appropriate IAAF rule 187.2. This equipment may also be subsequently used by other competitors. (see 13.4.3.)

13.5.7 Run Markers (Cones)

Athletes will not be permitted to use their own markers during the competitions. Those athletes wishing to use a marker may only use the markers provided by the LOC at the event site. Officials will provide adhesive tape for athletes participating in the relays (one mark) and high jump. The athletes competing in long/triple jump, pole vault and javelin can use up to two marks.

13.5.8 Competition Preparation

In running events tracksuits will be put in baskets at the start; these baskets will be taken to the Kit Collection Area at the finish line. For field events LOC will provide appropriate baskets for athletes bags and tracksuits.

13.6 Post competition information

13.6.1 General Information

All athletes must leave the infield through mixed zone. In the mixed zone representatives of the media may ask for a brief interview. After passing through the mixed zone the athletes move on to the Kit Collection Area.

13.6.2 Order of leaving the arena

Running competitions:	athletes will leave the field of play right after finishing
Field events:	in qualification: athletes leave together after the end of the qualification
	in final: after the 3rd attempt the last athletes will leave the field of play, best 8 competitors leave the field of play
	together after the end of the final


High jump and pole vault:the competitors leave the field of play through mixed zonewith an accompanying person as soon as they drop out of
the contest but three best competitors must leave
together

13.6.3 Mixed Zone

The athletes having left the mixed zone will not be allowed to go back therein.

13.7 Information during the competitions

13.7.1 Field events

All intermediate results and ranking of the athletes during the competition will be shown on electronic displays in the appropriate sector.

13.7.2 Running competitions

At distances exceeding 400m intermediate times results for the leader will be shown at the following marks:

800 m	- after 400 m
1500 m	- after 400 m, 800 m and 1200 m
3000 m	- after each 1000 m
Steeplechase	- after each 1000 m

13.7.3 General Information

In finals all the athletes shall be presented to the spectators one-by-one before the start. The winner may take a victory lap.


13.8 Technical Information Centre (TIC)

The TIC is located at the competition venue. The main function of the centre is to ensure a smooth liaison between each team, the Local Organising Committee, European Athletics technical delegates and the competition management regarding technical matters.

TIC is located on the ground floor, close to the finish line in the Athletic Stadium in the Olympic Sport Park and will be open from 22 to 29 July, 2017:

Working Days	Working Hours
22-23/07/2017	09:00-19:00
Competition Days (24-25/07)	11:00 - 20:00
Competition Days (26-27/07)	8:00 - 19:30
Competition Days (28-29/07)	11:00 - 19:30


13.8.1TIC Duties

The TIC is responsible for, but not limited to, the following:


- Displaying official communications to the teams on the relevant notice board, including start lists, results and call room reporting times
- Distributing urgent notices to the delegations from the technical delegates and competition management via the pigeon boxes (one for each country). It is the Team Leader's duty to collect this information regularly on time.
- Collecting technical enquiries from delegations
- Receiving final confirmations
- Distributing and receiving relay order confirmation forms
- Distributing special passes the day before the respective event, according to start list
- Registering and collecting personal implements (shot put, etc.)
- Managing national record doping control requests
- Receiving withdrawal forms
- Managing written appeals
- Communicating the victory ceremonies schedule
- Distributing items confiscated at the Call Room

13.9 Clothing and Advertising

13.9.1 Advertising

In accordance with the EYOF Charter, Rule 20 and By-laws to Rule 20a no form of advertising or publicity may appear in any form whatsoever on clothing, accessories or, more generally, on any item of clothing or piece of equipment worn or carried by the delegations and organisers during EYOF, with the exception of the manufacturer's identification and logo, as stipulated in rule No. 50 of the IOC Charter. All violations of the provisions of this clause shall lead to disqualification and the withdrawal of the accreditation of the person concerned.

The only exceptions are graphics or graphics elements of the manufacturer's brand identification that may exceed the restricted size; e.g. three stripes (and similar cases of "commercial brand graphics element") as well as other Product Technology Identifications such as "Goretex" and Dryfit" and similar cases having direct relation to the clothing identification. In this case it is strongly advised to send pictures


featuring such branding to the EYOF Manager (k.nycova@eurolympic.org) for review and official approval.

The NOCs are requested to bring a sample of the competition uniform to the first Technical meeting of each sport for final check in order to avoid any problems on the field of play.

The official uniforms of the NOCs may include:

- Symbols of the country (name of the country, national flag, emblem, etc.)
- Emblem of the NOC
- Logo of the EYOF Győr 2017
- Emblem of the respective National Sport Federations

Please note that the NOC is responsible for the appearance of the official uniforms.

For more details please refer to the Rule 50 and By-laws to Rule 50 of the IOC Charter and the EYOF Rules on Advertising, Demonstrations and Propaganda, applicable to the EYOF 2017 in Győr.

13.10 Results

The results will be published in English. The results as well as the programme for the following day will be made available at the NOC Service Centre in the Campus, in the competition venue at the Technical Information Centre (TIC) as well as at the official EYOF Győr 2017 website.

13.11 Protests

Protests and appeals are permitted and will be processed in accordance with IAAF Rule 146. In the first instance, protests must be made orally to the Referee by the athlete himself/herself or by someone acting on his/her behalf or by an official representative of a team (Rule 146.3). Such person or team may protest only if they are competing in the same round of the event to which the protest (or subsequent appeal) relates.


Where the appropriate Referee is not accessible or available, the protest should be made to him through the TIC. Protests concerning the result or conduct of an event shall be made within 30 minutes of the official announcement of the result of that event (posted on the TIC information board).

If the Referee makes a decision a written appeal can be submitted to the Jury of Appeal also through the TIC. Protest forms can be obtained from TIC.

Any written appeal to the Jury of Appeal must be made in accordance with Rule 146.7 and signed by a responsible official on behalf of the athlete and submitted to TIC within 30 minutes after the official announcement of the decision made by the Referee.

When submitting an appeal form, the rules require the payment of a \in 75 deposit. If the protest is unsuccessful, the deposit will not be returned. The jury's decision will be provided in writing. Please note that the LOC can only accept cash payment.

13.12 Withdrawal

Withdrawals after final confirmation, have to be submitted, on the official Withdrawal Form, to the TIC. If the athlete is entered in another event of the competition, the reason for the withdrawal has to be specified in detail and confirmed by the Medical Delegate of the OC; its acceptance being the responsibility of the Technical Delegates based on the IAAF Rules.

13.13 Exclusion of Athletes

As set out in Competition Rule 142.4, competitors will be excluded from all further events in the EYOF including relays in the following cases:

- If their participation in an event was confirmed (and the confirmation was not cancelled before the deadline of the confirmations) but they failed to take part without giving a valid reason. Normally that reason should be confirmed by the Medical Delegate or the official Doctor of the competition. The reason for not participating must be submitted to the TIC prior to the Call Room deadline for the event.
- If they qualified in a preliminary round of an event but failed to take part in the next round without giving a valid reason. The reason for not participating must


be submitted to the TIC prior to the Call Room deadline for the event. The justification of the reason for not participating in all cases must be approved by the Technical Delegate.


13.14 Victory Ceremony

13.14.1 Medals and Diplomas

- Gold medal, Silver medal, Bronze medal.
- First three athletes/teams will receive Victory Diplomas. They are to be collected from the NOC Services Centre by the Chef de Mission or Deputy CdM the day after the respective Victory Ceremony.
- No medals will be provided to the officials.

13.14.2 Medal Ceremony

Medal ceremonies will be held at the competition venue, the dates and times will be indicated in the sport competitions schedule.

The medal ceremonies will consist of the following:

- medal podium
- gold, silver and bronze medals
- flags (first to third) and national anthem of the winning athlete's nation
- photo opportunity for the accredited media

There will be a five-minute briefing for medallists prior to the Medal Ceremony, during which athletes will be shown the route along which they will be taken.

Participants in the Victory Ceremony may not have any flags, sunglasses, cap or other items on them during the ceremony. Athletes must wear their official NOC uniform and the presentation bibs provided by the LOC.

Athletes are asked to report to TIC 40 minutes prior to the victory ceremony. This is also valid for the ceremonies taking place on the following day!


14 Venue Facilities

Venue	Function	Seat	Distance to Athletes Village(s)
Olympic Sport Park	Competition	1500	10-15 min walk (800-1200 m)
Olympic Sport Park	Warm up and training	-	10-15 min walk (800-1200 m)
University Track Stadium	Training for throwing events only	_	6 min by bus

Venue facilities were recently built; the athletics track was completed in 2017. The venue also has dedicated rooms for European Olympic Committees, European Athletics, Local Organising Committee, the Technical Information Centre, Competition Managements Rooms and the Competition Secretariat, Call Room, Implements storage and volunteer area. The throwing facility is 6 min by bus from the newly built main stadium.

14.1 Competition Area

The stadium has the following competition sites:

- 8 Lanes
- 2 High Jump areas
- 2 Pole Vault areas
- 4 Long/Triple Jump pits
- 2 Shot Put Circles
- 1 Combined Discus/Hammer Circle
- 1 Javelin site


14.2 Warm-Up Area

The warm up has the following sites:

- 4 Lanes (straight/oval)
- 1 High Jump area
- 1 Pole Vault area
- 2 Long/Triple Jump pits
- 1 Shot Put Circle
- 1 Combined Discus/Hammer Circle (not allowed to use for training)
- 1 Javelin site (not allowed to use for training)

Discus, Hammer and Javelin sites can be used for warm-up only, without execution of the throws.

14.3 Throwing Facility

The training venue has the following sites:

- 1 Shot Put Circle
- 1 Combined Discus/Hammer Circle
- 1 Javelin site

14.4 Venue Inspection Visits

The team leaders' official venue inspection visits will be on 23 July after the Technical Meeting to show the arrangement of main service zones, warm-up areas, call and registration rooms, interview room, etc. Please refer to the TIC for more detailed information.

14.5 Training Venues

All training sessions (except discus, hammer, shot put and javelin) shall be held at warm-up area according to the training schedule.

Training sessions in discus, hammer, shot put and javelin shall take place at the throwing facility (University Track Stadium) according to the training schedule. Training times per disciplines for throwing events will be scheduled after the final entries.


For equipments available in the training areas please refer to section 13.4.3 of this manual.

Training with official starters will take place on 23 July 3:00 p.m. until 4:30 p.m. at the competition venue.

14.6 Weightlifting room

A weightlifting room will be available in a tent at the throwing facility and at the warm-up area.

14.7 Team Tents

Team tents will be placed alongside the warm-up track.


15 Abbreviations

Summer EYOF

- AG Artistic Gymnastics
- AT Athletics
- BK Basketball
- CF Canoe Flatwater Sprint
- CY Cycling
- HB Handball
- JU Judo
- SW Swimming
- TE Tennis
- VO Volleyball

International Sport Federations

- CEV Confédération Européenne de Volleyball
- EAA European Athletic Association
- ECA European Canoe Association
- EHF European Handball Federation
- EJU European Judo Union
- FIBA Europe European Basketball Federation
- LEN Ligue Européenne de Natation (European Swimming Federation)
- Tennis Europe European Tennis Federation
- UEC European Cycling Union


UEG – European Union of Gymnastics

Other

- AVL-Athletes Village
- CdM Chefs de Mission
- CMO Chief Medical Officer
- COCOM Coordination Commission
- Catering Tents = Dining Hall
- DRP Delegation Registration Process
- DyCMO Deputy Chief Medical Officer
- EF(s)- European Federation(s)
- EOC- European Olympic Committees
- EYOF European Youth Olympic Festival
- GO General Official
- IOC-International Olympic Committee
- ITO International Technical Official (Sport)
- MAC Main Accreditation Centre
- MDCS Main Doping Control Station
- MEC Medical Centre
- MLO-Main Liaison Officer
- MMC Main Media Centre
- MOC- Main Operations Centre
- MPC- Main Press Centre


- MSAD Medical Services and Anti-Doping
- NOC(s) National Olympic Committee(s)
- NOC G NOC Guest
- NOC SC- NOC Services Centre
- OC- Organising Committee
- RAS Registration and Accreditation System
- TD(s) Technical Delegate(s)
- VIC Victory Ceremony (Medals Award Ceremony)


16 Appendices

16.1 Appendix 1. Competition Schedule


dy 27 Th							
dy 27 Th							
Day 3 - 2017. July 26 Wednesday Day 4 - 2017. July 27 Thursday							
м	Phase						
w	Phase						
ow W	QA						
М	QAB						
W	QAB						
W	R1						
ow W	QB						
М	R1						
W	R1						
o <mark>M</mark>	QAB						
ow M	QA						
ow M	QB						
	M W W W W W W W W W W W W W M						

Start hh:mm	Event	M W	Phase
10:00	Javelin Throw	W	QA
10:10	Shot Put	М	QAB
10:50	High Jump	W	QAB
10:55	1500m	W	R1
11:10	Javelin Throw	W	QB
11:20	800m	М	R1
11:45	100m H	W	R1
12:15	Triple Jump	М	QAB
12:25	Discus Throw	М	QA
13:30	Discus Throw	М	QB

		After	noon Session				
Day 1 - 2017. July 24 Monday	Day 2 - 2017. July 25 Tuesday	Day 2 - 2017. July 25 Tuesday Day 3 - 2017. July 26 Wednesday Day 4 - 2017. July 27 Thursday Day 5 - 2017. July 28 Friday					
Start Event M Phase	Start Event M Phase	Start Event M Phase	Start Event Phase	Start Event Phase	Start Event M Phase		
hh:mm W	hh:mm W	hh:mm W	hh:mm W	hh:mm W	hh:mm W		
14:00 Javelin Throw M QA	15:20 Long Jump M QAB	14:40 Discus Throw W QA	14:45 Pole Vault M MC 9	14:15 Hammer Throw M MC 18	14:45 Triple Jump M F		
14:40 Pole Vault M QAB	15:30 High Jump M QAB	15:10 400m H M SF	14:52 Javelin Throw M MC 10	14:22 3000m M MC 19	15:10 100m H W F		
15:10 Javelin Throw M QB	15:50 400m H M R1	15:15 Hammer Throw W MC 1	15:00 Discus Throw W F	14:30 Pole Vault W F	15:25 2000m SC M F		
15:35 400m M R1	16:20 400m W R1	15:22 Long Jump W MC 2	15:10 400m H W SF	14:40 400m H W F	15:30 High Jump W F		
16:00 800m W R1	16:25 Hammer ThrowW F	15:30 400m W SF	15:32 Long Jump M MC 11	14:50 800m M SF	15:42 2000m SC W MC 24		
16:25 100m M R1	16:45 Long Jump W F	15:45 Discus Throw W QB	15:45 400m H M F	15:08 Discus Throw W MC 20	15:55 1500m W F		
16:35 Hammer Throw W QA	16:50 110m H M SF	15:55 200m M SF	15:52 3000m M MC 12	15:20 100m H W SF	16:00 Javelin Throw W F		
16:55 100m W R1	17:10 400m M SF	16:00 Pole Vault M F	16:05 High Jump M F	15:38 Shot Put M MC 21	16:05 Pole Vault W MC 25		
17:20 Long Jump W QAB	17:30 800m W SF	16:10 Shot Put W F	16:15 200m W F	15:50 2000m SC W F	16:12 Discus Throw M MC 26		
17:25 1500m M R1	17:55 100m W F	16:15 200m W SF	16:20 1500 m M MC 13	15:55 Triple Jump W F	16:25 800m M F		
17:50 100m M SF	18:05 100m M F	16:35 Long Jump M F	16:35 200m M F	16:05 High Jump M MC 22	16:30 2000m SC M MC 27		
17:55 Hammer Throw W QB		16:45 110m H M F	16:40 Shot Put M F	16:15 Discus Throw M F	16:38 1500m W MC 28		
18:05 100m W SF		16:55 100m W MC 3	16:42 400m H M MC 14	16:25 4 x 100m Relay M R1	16:50 4 x 100m Relay W F		
18:20 110m H M R1		17:00 Javelin Throw M F	16:50 200m W MC 15	16:43 400m H W MC 23	16:53 Triple Jump W MC 29		
		17:05 400m M F	16:55 Hammer Throw M F	17:00 4 x 100m Relay W R1	17:00 800m M MC 30		
		17:10 100m M MC 4	17:05 400m W F		17:08 100m H W MC 31		
		17:20 800m W F	17:12 200m M MC 16		17:20 4 x 100m Relay M F		
		17:25 110m H M MC 5	17:25 3000m M F		17:24 High Jump W MC 32		
		17:35 3000m W F	17:45 400m W MC 17		17:32 Triple Jump M MC 33		
		17:48 400m M MC 6			17:40 Javelin Throw W MC 34		
		17:55 800m W MC 7					
		18:05 1500m M F			4x100m W MC 35		
		18:12 Shot Put W MC 8			4x100m M MC 36		


4x100m	W	MC 35
4x100m	М	MC 36


16.2 Appendix 2. Stadium layout


16.3 Appendix 3. Warm up area

Throwing Facility


Legend:

- A= Long Jump, Triple Jump
- B= Pole Vault
- C= High Jump
- D= Shot Put
- E= Hammer and Discus Throw
- F= Javelin Throw
- G= Running Area


Opening Hours:

	Opening Hours						
July	23	24	25	26	27	28	29
Warm up	9:30-	8:00-	8:00-	8:00-	8:00-	8:00-	8:00-
	18:30	21:30	21:30	21:30	21:30	21:30	21:30
Throwing	13:00-	13:00-	13:00-	13:00-	13:00-	13:00-	13:00-
facility	18:00	18:00	18:00	18:00	18:00	18:00	18:00


Please note that athletes warming up for their competitions will have priority when using the facilities.


16.4 Appendix 4. Athletics' Building Layout


16.5 Appendix 5. Venue Layout

