

Sailing Team Leaders' Guide

Welcome!

On behalf of the entire organising committee, it's an honour to introduce this Team Leaders' Guide for the Rio 2016 Olympic Games. I would like to thank everyone at the IOC, the international federations, the NOCs and all stakeholders and partners for their support in the creation of these guides, as well as in helping us in our preparations for the athletes and teams at Games time.

We have been working for years to provide all the athletes with the best possible services and environments, in the Olympic Village as well as the competition and training venues, and to ensure their maximum performance at the first-ever Olympic Games in South America.

Some of the highlights of this guide include:

- Key dates and personnel
- Information on the competition format and rules
- Details on processes relating to competition and training
- Specific venue facilities and services, including transport information and maps
- General information on topics that are vital for all sports, such as medical services, doping control, accreditation and security

We trust that this publication will assist you in your planning for Games time and your stay here in Rio de Janeiro. If you require any additional information that has not been included in this guide, please do not hesitate to contact Rio 2016 competition management at your competition or training venue, or the Sport Information Centre or NOC Services Centre in the Olympic Village.

Rio 2016 is ready to deliver a one-of-a-kind Games, and we are more than proud to welcome you and the rest of the world!

YOURS IN SPORT, Rodhige 90m

RODRIGO GARCIA Director of Sport, Rio 2016 Organising Committee

Contents

Competition: Essentials
Key dates6
Rio 2016 competition management6
World Sailing7
International Technical Officials (ITOs)7
National Technical Officials (NTOs)8
Medal events
Competition format11
Competition rules
Clothing and equipment13
Late Athlete Replacement Policy16
Doping control
Sport information
Sport Viewing Room (SVR)21
Competition schedule
Competition: General information
Key documents
Pre-competition procedures
Competition procedures
Post-competition procedures
Competition: Venue information
Key information
Venue access
Field of play
Venue facilities and services
Other boats
Venue Accreditation Office (VAO)
Weather information

Training 41
Training Venue Passes (TVPs)42
The Games
Accreditation
Accreditation facilities45
Team Welcome Ceremonies
Opening and Closing Ceremonies47
Ticketing
Transport
Olympic Route Network (ORN)52
Public transport
Village
Security53
Recycling57
Electricity and adapters58
Rio 2016 58
Notes
Maps
Daily Competition Schedule

COMPETITION: ESSENTIALS

The Sailing competition at the Rio 2016 Olympic Games will be held at Marina da Glória from Monday 8 August to Thursday 18 August 2016, with a spare day on Friday 19 August. A total of 380 athletes may take part in the Sailing competition. This figure comprises 207 male and 154 female athletes, plus 15 places — eight men and seven women — allocated to the host country and four tripartite commission places — two men and two women.

Key dates

18 JULY 2016	Sport entries final deadline (23.59, GMT -3)
	Olympic Village official opening
24 JULY 2016	
	Start of official training
5 AUGUST 2016 (DAY 0)	Sailing pre-competition team leaders' technical meeting (10.00)
5 A00051 2010 (DAT 0)	Olympic Games Opening Ceremony
8 AUGUST 2016 (DAY 3)	Start of Sailing competition
18 AUGUST 2016 (DAY 13)	End of Sailing competition
21 AUGUST 2016 (DAY 16)	Olympic Games Closing Ceremony
24 AUGUST 2016	Olympic Village closes

Rio 2016 competition management

SAILING MANAGER	Walter Böddener
SAILING SERVICES MANAGER	Fernanda Claussen Hoffmann
SAILING TECHNICAL OPERATIONS MANAGER	Nelson Falcão
FIELD OF PLAY MANAGER	Ricardo Navarro
FIELD OF PLAY COORDINATOR	Henrique Sauerbronn
ADMINISTRATION SERVICES COORDINATOR	Marcia Dias
FIELD OF PLAY MARSHALL COORDINATOR	Armando Serra
IF SERVICES COORDINATOR	John Bennett
SPORT INFORMATION COORDINATOR	Marcia Godoy
TECHNICAL OFFICIALS COORDINATOR	Ann Viebig
SPORT EQUIPMENT COORDINATOR	Radson de Souza

EQUIPMENT SUPERVISOR	Thiago Sanginetto
BEACH MASTER COORDINATOR	Archimedes Delgado
CONTAINER & BOAT PARKER COORDINATOR	Jonatas Gonçalves
BOAT COORDINATOR	Luiz Marcelo Maia
FUEL SUPERVISOR	José Augusto Seraphini Filho
PONTOON SUPERVISOR	Cassio Luis Francisco

World Sailing

TECHNICAL DELEGATES	Alastair Fox	GBR
	Scott Perry	URU

International Technical Officials (ITOs)

EQUIPMENT INSPECTION COMMITTEE CHAIRMAN	Dimitris Dimou	GRE		
INTERNATIONAL PRINCIPAL RACE OFFICER	Nino Shmueli	ISR		
CHIEF UMPIRE	Peter Shrubb	BER		
JURY CHAIRMAN	Bernard Bonneau	FRA		
	Maria Torrijo Moll	ESP	Bruno Wannamaeker	BEL
	Peter Reggio	USA	Qidong Lu	CHI
INTERNATIONAL	Sulis Papantoniou	AUS	Alvaro Gioscia	URU
RACE OFFICERS	Adrian Stoggall	GBR	Madis Ausman	EST
	Christophe Gaumont	FRA	Con Murphy	IRL
	John Parrish	NZL	Pinar Genc	TUR
	Bojan Gale	SLO	Elena Papazoglou	CYP
INTERNATIONAL	Thomas Jorgensen	DEN	David Brookes	AUS
RACE OFFICERS	Nathalie Perebel	FRA	Manel Llige Puig	ESP
	Ewa Jodlowska	POL	Pedro Rodrigues	POR

	Jan Stage	DEN	Klaus Lahme	GER
	Miguel Allen	POR	Kai Masuda	JAP
	Neven Baran	CRO	Marianne Middelthon	NOR
	Alan Baser	GBR	Christina Ortendahl	SWE
	Lynne Beal	CAN	Andres Perez	ESP
	Lance Burger	RSA	Andrus Poksi	EST
INTERNATIONAL JUDGES	Sally Burnett	GBR	Chun Qu	CHI
INTERNATIONAL JODGES	David de Vries	STM	Alfredo Ricci	ITA
	Doug Elder	NZL	Ana Sanchez	ESP
	Rodrigo Algorta	URU	Peter Shrubb	BER
	Gonzalo Heredia	ARG	Leo Pieter Stoel	HOL
	Zofia Truchanowicz	POL	Stephen Wrigley	USA
	Iskra Yovkova	BUL	Rut Subniran	THA
	Nelson Horn Ilha	BRA		
	Jason Smithwick	GBR	Andre Blasse	AUS
EQUIPMENT INSPECTORS	Jurgen Cluytmans	BEL	Jean-Luc Michon	FRA
LOOPMENT INSPECTORS	Barry Johnson	AUS	Chris Henderson	GBR
	Andy Halcon	ESP	Pilar Lopez	ESP

National Technical Officials (NTOs)

(BRA unless otherwise stated)

	Alcino Vasquez Moreira	Odécio Carlos Adam
COURSE RACE OFFICERS	Carlos Eduardo Sodré	Pedro Paulo Petersen
	Claudio Backup	Rogério Albuquerque
	Boris Ostergreen	Luis Leal de Faria
DEPUTY COURSE RACE OFFICERS	Fabio Bociarelli	Humberto Albuquerque
	Ricardo Câmara Macedo	Samuel de Linhares

	Alexandre Ferraz	Ricardo Fernandes
	Allan Godoy	Ricardo de Silveira
	Antônio Castro Nunes	Victor São Thiago
	Antônio Mellone Neto	Adhara Ginaid
	Carlos Henrique de Lorenzi	Ana Clara Guimarães
	Christopher Boddener	Carmen Rosas
	Cintia Descour	Caroline Boenning
	Daniela Muniz	Corinne Aulnette
	Diana Almeida	Douglas Gomm
ASSISTANT RACE OFFICERS	Gustavo Bernabei	Elisa Andrade
	Joao Homem de Mello	Fernanda Leal Faria
	Lilian Fiedler	Gisele Soares
	Lucas Swan	Gustavo Leibovicilvo Leite
	Luis Cesar Faria	Ivo Leite
	Maria José Lovigne	Juliana Guimarães
	Larissa Juk	Luciana Gonçalves
	Luis Gustavo Vilela	Marcelo Correia da Silva
	Lya Paruolo	Marcelo Perpetuo
	Marcia de Lara Costa	Mario Buckup
	Marione Oliveira	Mayena Buckup
	Monica Cevidanes	Nilda Araújo
	Robert Bezerra	Robert Swan
ASSISTANT RACE OFFICERS	Shani Shmueli	Sibylle Buckup
	Tatiana Almeida	Tuanny Cardoso
	Yasmine Souza	

	Agustin Guastavino	Hallan de Carvalho Batista
	Alex Sandro de Carvalho	João Luis Rebello
	Alex Veeren	João Pedro Moreira
	Alexandre de Freitas	José Roberto de Jesus
	Alexandre Martinho	Luciano Gubert de Oliveira
	Alexandre D'Eca Neves	Marcelo Amorim
	Amadeu da Silva	Marcelo Reitz
	Anderson Paixão	Marcus Vinícius Veiga
MARK LAYERS	Angelo Menegassi	Marcos de Andrade
	Bernie Knuppel	Miguel Petkovicz
	Daniel Ventura Alves	Pedro Paulo Granjeiro
	Edival de Moura Junior	Rafael Chiara Carli
	Felipe Linhares	Rennan de Carvalho Batista
	Flávio José Neto	Thiago Sanginetto
	Gabriel Siqueira	Victor Martins
	Gilberto Sasse	João Ramos
	Giorgio Bottin	Henrique Boabaid
	Alex Welter	André Serpa
SECURITY LEADERS	Paulo Kunze	Roberto Salles Oliveira
SECORITI LEADERS	Alfredo Gama	Colin James Reed
	Luis Eduardo de Souza	Mauricio Thome
SECURITY LEADERS	Daniel Sasse	Fábio Fessel
	Edison Glaudie Ley	Guilherme Escalhão
SECURITY LEADERS	Helio Albano Araújo	Jorge Barreda
SECURITY LEADERS	Helio Albano Araújo Wallace Moreira	Jorge Barreda Cristian Sodré Costa

	Bernardo Lessa	Daniel Winter
	Ronald dos Santos	Victor Demaison
MADCHAILC	Marcelo Castilho	Paulo Cerqueira Gomes
MARSHALLS	Flavio Gama	Lauro Cordeiro
	Leonardo Gandolpho	Luis Eduardo Paradeda
	Clínio de Freitas	Dilson Pires
	Ademário do Carmo	Flávia Saboia
RACE CONTROL	Lucas Reis	Simone Ferreira
	Amneris Calle	Horácio Alberto Duarte
JURY SECRETARY	Eduardo Porto	
CLIRCTITUTEC	Telma Buckup	Teodoro Kunding
3083110123	Patricia Fescina	
EQUIPMENT INSPECTORS	Alexander Finsterbush	Manuel Bunge
	Javier Blanco Gomez	Mario Eugênio Tavares
	Jorge da Silva Filho	Raul Pasqualim
JURY SECRETARY SUBSTITUTES	Flavio GamaLeonardo GandolphoClínio de FreitasAdemário do CarmoLucas ReisAmneris CalleEduardo PortoTelma BuckupPatricia FescinaAlexander FinsterbushJavier Blanco Gomez	Lauro Cordeiro Luis Eduardo Paradeda Dilson Pires Flávia Saboia Simone Ferreira Horácio Alberto Duarte Teodoro Kunding Manuel Bunge Mario Eugênio Tavares

Medal events

MEN (5)	WOMEN (4)	MIXED (1)
Men's Windsurfer - RS:X	Women's Windsurfer- RS:X	Mixed Multihull - Nacra 17
Men's One Person Dinghy - Laser	Women's One Person Dinghy – Laser	
Men's One Person Dinghy	Radial	
(Heavyweight) - Finn	Women's Two Person Dinghy - 470 Women's Skiff – 49er FX	
Men's Two Person Dinghy - 470 Men's Skiff - 49er	Wollien's Skill – 45er FX	

Competition format

Races will be conducted around a course of marker buoys laid by the race committee. The orientation of the course will be set so that the first leg of the race is always into the wind, with the start line at right angles to the wind. There may be up to seven race courses laid at the same time, with one or two classes simultaneously racing on the same race area.

A race may consist of one, two or three laps of the course, as determined by the race committee immediately before the start of the race. A board located on the start boat will identify the course shape and number of laps. The race committee may alter the size of the course and the number of laps in order to ensure races of a certain length of time.

FLEET RACING

Each fleet racing event will consist either of a 10-race series plus the medal race for the Laser, Laser Radial, 470 men, 470 women and Finn classes, and a 12-race series plus the medal race for the 49er, 49er FX, RS:X men, RS:X women and Nacra 17 classes.

In each event, all qualified competitors/crews will participate in the opening 10- or 12-race series, for which a low-point scoring system will be used: the winner of each race will be awarded one point, the competitor/crew finishing second will be awarded two points, and so on. If a competitor/crew is disqualified or fails to finish a race, they will be awarded one more point than the total number of competitors/crews: for instance, if there are 20 competitors/crews, failure to finish or disqualification would result in a score of 21 points.

After the opening 10- or 12-race series, the points from the worst race performance for each competitor/crew will be discarded, and the remaining points will be added together and used to determine the rankings. At this stage, the 10 competitors/crews with the best (lowest) overall score will advance to the medal race, for which points are doubled: two points for first place, four points for second place, and so on. Points earned in the medal race will be added to the total points from the opening series to determine the final rankings. Any ties in these final rankings will be broken in favour of the competitor/crew finishing higher in the medal race.

Further information is available in the Sailing Instructions, which can be found on the Rio Exchange (https://rioexchange.rio2016.com) and the World Sailing website.

The Olympic Sailing competition will be conducted in accordance with the ISAF Racing Rules of Sailing 2013-2016 (available at <u>www.sailing.org/racingrules</u>).

Full details of the competition format and all rules that are specific to the Rio 2016 Olympic Sailing competition will be provided in the Rio 2016 Olympic Games Sailing Instructions (SIs), Equipment Inspection Regulations and Support Boat Regulations and other documents listed on pXX. The SIs will be made available for download in PDF format from the Rio Exchange (https://rioexchange.rio2016.com) and the World Sailing website in advance of the Games, with printed copies made available to teams upon arrival at Marina da Glória.

Competition rules

The Sailing competition will be held in accordance with the editions of the following documents that are in force at the time of the Games:

ISAF RACING RULES OF SAILING 2013-2016

(available at www.sailing.org/racingrules)

WORLD SAILING OLYMPIC SAILING COMPETITION EQUIPMENT INSPECTION REGULATIONS

(available at www.sailing.org)

RIO 2016 OLYMPIC GAMES SAILING INSTRUCTIONS

(available at https://theexchange.rio2016.com)

THE OLYMPIC CHARTER

(available at www.olympic.org/olympic-charter/documents-reports-studies-publications)

In accordance with the Rule 46 (Role of the IFs in relation to the Olympic Games) and the Byelaw to Rule 46 of the IOC Olympic Charter, World Sailing will be responsible for the control and direction of Sailing at the Rio 2016 Olympic Games.

Clothing and equipment

Clothing and equipment used by athletes and other participants in the Sailing competition at the Olympic Games must comply with the documents listed below:

ISAF RACING RULES OF SAILING 2013-2016

(available at www.sailing.org/racingrules)

WORLD SAILING OLYMPIC SAILING COMPETITION EQUIPMENT INSPECTION REGULATIONS

(available at www.sailing.org)

RIO 2016 OLYMPIC GAMES SAILING INSTRUCTIONS, REGULATIONS AND SAFETY MANUAL

(available at https://theexchange.rio2016.com)

THE OLYMPIC CHARTER

(available at <u>www.olympic.org/olympic-charter/documents-reports-studies-publications</u>) Rule 50: Advertising, demonstrations, propaganda and Bye-law to Rule 50

GUIDELINES REGARDING AUTHORISED IDENTIFICATIONS FOR THE GAMES OF THE XXXI OLYMPIAD, RIO 2016

(distributed by the IOC to all NOCs)

IOC OLYMPIC CHARTER RULE 50 AND GUIDELINES REGARDING AUTHORISED IDENTIFICATIONS

The prohibition of any advertising and publicity in and above Olympic sites (as expressed in the Olympic Charter) is one of the aspects that differentiate the Olympic Games from other international events. This principle is reflected in the Bye-law to Rule 50 of the Olympic Charter. In addition, detailed information on the implementation of Rule 50 to clothing, equipment, accessories and other items is detailed in the IOC's Guidelines Regarding Authorised Identifications for the Games of the XXXI Olympiad, Rio 2016, which has been distributed by the IOC to all NOCs, IFs and sporting goods manufacturers.

Below, please find excerpts (sections 1, 8 and 9) from the Bye-law to Rule 50 of the Olympic Charter and the sport-specific guidelines from the IOC's Guidelines Regarding Authorised Identifications for the Games of the XXXI Olympiad, Rio 2016. However, all NOCs are strongly advised to refer to the complete Guidelines Regarding Authorised Identifications document for detailed information and instruction on all aspects of Rule 50 and its application and enforcement at the Rio 2016 Olympic Games.

IOC Olympic Charter: Bye-law to Rule 50 (excerpts)

1. No form of publicity or propaganda, commercial or otherwise, may appear on persons, on sportswear, accessories or, more generally, on any article of clothing or equipment whatsoever worn or used by all competitors, team officials, other team personnel and all other participants in the Olympic Games, except for the identification – as defined in paragraph 8 below – of the manufacturer of the article or equipment concerned, provided that such identification shall not be marked conspicuously for advertising purposes.

The IOC Executive Board shall adopt guidelines that provide further details on the implementation of this principle.

Any violation of this Bye-law 1 and the guidelines adopted hereunder may result in disqualification of the person or delegation concerned, or withdrawal of the accreditation of the person or delegation concerned, without prejudice to further measures and sanctions which may be pronounced by the IOC Executive Board or Session.

The numbers worn by competitors may not display publicity of any kind and must bear the Olympic emblem of the OCOG.

8. The word "identification" means the normal display of the name, designation, trademark, logo or any other distinctive sign of the manufacturer of the item, appearing not more than once per item.

9. The OCOG, all competitors, team officials, other team personnel and all other participants in the Olympic Games shall comply with the relevant manuals, guides, regulations or guidelines, and all other instructions of the IOC Executive Board, in respect of all matters subject to Rule 50 and this Bye-law.

SPORT-SPECIFIC INFORMATION (FROM GUIDELINES REGARDING AUTHORISED IDENTIFICATIONS) Clothing			
JacketOne Identification of the Manufacturer per clothing item will be permitted, to a maximum size of 30 cm².Pants/TrousersOne additional Product Technology Identification will be permitted per clothing item, to a maximum size of 10 cm².			
Acces	sories		
Socks Headgear	One Identification of the Manufacturer will be permitted per item, to a maximum size of 10cm ² .		
Towel	No Identification of the Manufacturer will be permitted.		
Gloves	One Identification of the Manufacturer will be permitted per item, to a maximum size of 8cm ² .		

Eyewear	May carry the Identification of the Manufacturer as generally used on products sold through the retail trade during the period of 6 months or more prior to the Games, with no Identification of the Manufacturer permitted on the lenses.
Bag	One Identification of the Manufacturer per item will be permitted, not greater than 10 per cent of the surface area of the item, to a maximum size of 60cm ² .
Sport Ec	Juipment
Trapeze Safety harness	May carry the Identification of the Manufacturer as generally used on products sold through the retail trade during the period of 6 months or more prior to the Games.
Sails	Sails may carry the Identification of the Manufacturer as generally used on products sold through the retail trade during the period of 6 months or more prior to the Games, subject to the World Sailing Advertising Code Regulations 20.4 and 20.7, which limit the frequency and location of the Identification of the Manufacturer.
Boats	Boats and their equipment may carry the Identification of the Manufacturer (or designer/ builder) as generally used on products sold through the retail trade during the period of 6 months or more prior to the Games, subject to the World Sailing Advertising Code Regulations 20.4 and 20.7, which limit the frequency and location of the Identification of the Manufacturer.
Shoes/F	ootwear
Shoes	All footwear items may carry the Identification of the Manufacturer as generally used on products sold through the retail trade during the period of 6 months or more prior to the Games.

IF SPECIFIC TECHNICAL REQUIREMENTS

The following IF technical requirements apply in relation to the General Guidelines (The IOC Guidelines Regarding Authorised Identifications for the Games of the XXXI Olympiad, Rio 2016 is available on the <u>Rio Exchange — https://rioexchange.rio2016.com</u>):

Section 8 — Third party identifications (athlete names)

No names of athletes allowed on items, section 8 of the General Guidelines applies.

Section 10 — NOC emblems and national identity

National flags, which are supplied by the OCOG, shall be applied to the 470, 49er, 49erFX, Finn, RS:X and Finn equipment – as per the World Sailing Equipment Regulations for the 2016 Olympic Sailing Competition.

For clothing, no IF specific limitations with regard to National Identifications apply.

Section 12 — Homologation marks

470, 49er, 49erFX, Finn and Nacra 17 boats shall display World Sailing plaques in accordance with class rules and World Sailing requirements.

For the 470 and Finn sails, a World Sailing in-house certification sticker shall be displayed if certified in accordance with the World Sailing in-house certification scheme.

Clothing and safety equipment shall be in accordance with the Notice of Race and Equipment Regulations for the 2016 Olympic Sailing Competition.

Section 17 — Submission process

No additional obligatory submission process required by the IF, section 17 of the General Guidelines applies.

Late Athlete Replacement Policy

This policy will apply to athletes of National Olympic Committees attending the Games of the XXXI Olympiad in Rio de Janeiro 2016 (the 'Rio 2016 Games').

The deadline for the final entries list of participating athletes in the Rio 2016 Games (sport entries deadline) is 23.59 Rio de Janeiro time (GMT -3) 18 July 2016.

After the sport entries deadline, the Late Athlete Replacement (LAR) policy comes into force, and will be strictly enforced. Late Athlete Replacement may only occur up to the relevant sport/ discipline/event technical meeting, unless otherwise stated in the sport-specific Appendix 1 (available on the <u>Rio Exchange — https://rioexchange.rio2016.com</u>).

This policy is only applicable for those sports/disciplines where the quota place has been allocated to the NOC.

For those sports/disciplines in which the quota place is allocated by name to an athlete a specific slot reallocation deadline has been included in the qualification systems per discipline.

From 19 July 2016 00.00 Rio de Janeiro time (GMT -3) the Rio 2016 Organising Committee for the Olympic and Paralympic Games (Rio 2016) may authorise a permanent replacement of an athlete by another athlete in the same sport, discipline and event. Each decision will be made after consultation with the relevant International Federation (IF) and its respective medical expert and, when deemed appropriate, the International Olympic Committee (IOC). Such replacement will only occur where there are urgent medical conditions preventing participation of an athlete, or otherwise on a case-by-case basis for exceptional circumstances.

Late Athlete Replacement is possible only provided that:

- The replacement athlete meets the eligibility conditions and qualification criteria to take part in the Rio 2016 Olympic Games, as stipulated in the Qualification Systems – Games of the XXXI Olympiad – Rio de Janeiro 2016 per sport/disciplines published in 2014, and regularly updated by the IOC;
- The NOC of the replacement athlete had applied successfully for accreditation for the athlete prior to 29 April 2016 (accreditation application deadline). As such, the replacement athlete has been registered by Rio 2016 in the NOC's Athlete Accreditation Long List; and
- No doping control issues are pending concerning the replacement athlete.

In addition, the following procedure must be followed and the required forms submitted within the timeframe stated in this policy:

- The Late Athlete Replacement form must be completed by the relevant NOC (use of e-LAR the electronic submission of late athlete replacement is suggested), for the athlete being replaced and the replacement athlete; and
- The Sport Entry form must be completed and submitted by the relevant NOC (if applicable), for the replacement athlete; and
- The Conditions of Participation including the Parental/Legal Guardian Acknowledgement of Consent for Minors form (if applicable) must be completed and submitted by the relevant NOC for the replacement athlete. The NOC must submit a scanned copy of the Conditions of Participation electronically and bring the original, signed and stamped to Rio 2016 Accreditation offices; and
- The accreditation card of the replaced athlete must be returned to an Accreditation Centre in order to allow for entitlements to be transferred to the replacement athlete. Following the transfer, the replaced athlete's accreditation will be deactivated unless the replacement was by a P athlete, in which case entitlements may be swapped upon the decision of the NOC.

Applications with missing information will not be processed.

Before the sport-specific deadlines set in Appendix 1, the NOCs have the possibility to activate their P alternate athletes or to use a replacement from the long list.

During the competition, as per the Accreditation at the Olympic Games – Detailed Specifications – April 2015, the NOCs can activate P alternate athletes in the following sports and disciplines: Athletics, Cycling BMX, Cycling Track, Equestrian, Fencing, Handball, Football, Hockey, Rowing and Table Tennis.

In case a P alternate athlete should be in need of a Late Athlete Replacement, NOCs will be allowed to replace the athlete with another P, before the start of competition, by applying the above LAR process.

All documentation and queries regarding this matter should be addressed to Rio 2016 Sports Entries.

NOCs may submit a Late Athlete Replacement form with all relevant documentation by e-mail, in person or through the new e-LAR tool to:

RIO 2016 - SPORT ENTRIES OFFICE AT THE WELCOME CENTRE IN THE OLYMPIC VILLAGE

TEL +5521-20165287

HOTLINE +5521-20166656

E-MAIL olympicsportsentries@rio2016.com

This policy is subject to further change by the IOC for exceptional circumstances.

Doping control

With the guidance of the IOC, Rio 2016 is responsible for implementing the doping control programme during the Rio 2016 Olympic Games. The Rio 2016 Games will collect approximately 5,000 urine and blood samples.

An intelligent test distribution plan will focus on both out-of-competition and in-competition testing, based on risk assessments developed through collaboration with the IOC, International Federations (IFs), Anti-Doping Organisations (ADOs) and the World Anti-Doping Agency (WADA) to ensure effective and coordinated testing.

Athletes may be tested at any time and in any place under the authority of the IOC during the Games period, defined here as the period starting on the date of the opening of the Olympic Village on 24 July 2016 up until and including the day of the Closing Ceremony on 21 August 2016.

All sample analysis will be performed at the Laboratório Brasileiro de Controle de Dopagem (LBCD), the WADA-accredited laboratory in Rio de Janeiro, with results normally expected within 72 hours of delivery.

Full details of doping control procedures are available in the Rio 2016 Olympic Games Doping Control Guide, which may be downloaded from the Rio Exchange (https://rioexchange.rio2016. com). Printed copies of the guide will be available in all doping control stations during the Games. NOCs should also note that a brief guide to doping control procedures will be distributed to all athletes.

Sport information

SPORT INFORMATION CENTRE (SIC)

The Sport Information Centre (SIC) in the Olympic Village will contain a desk serving each sport/ discipline and provide sport information to NOCs throughout the Games. The SIC is located in the Residential Zone next to the Entertainment Centre and is open to Chefs de Mission, Deputy Chefs de Mission, team leaders and team officials (Ac and Ao). NOCs should note that it is not open to athletes. The services provided at the SIC are:

 Dissemination of general sport information through electronic sport publications (available on the <u>Rio – https://</u> rioexchange.rio2016.com) and discussions with sport-specific staff

- Access to official results, draw/start lists and other key competition information, including schedule updates where required
- Provision of training schedule information and, where available, assistance with booking and changing training sessions
- Assistance with the communication of key information from International Federations and Rio 2016 to NOCs
- Information on transport services, bookings for team sport buses and transfers for oversized sport equipment
- Receipt of Training Venue Pass (TVP) requests
- Other sport-specific services

Information will also be accessible to NOCs via eight Info⁺ terminals that will be located in the SIC. In addition, each NOC will have access to myInfo⁺ accounts that can be accessed via a login and password on any computer. Further details on myInfo⁺ can be found on page <u>19</u>.

The SIC will open on 18 July and will be open every day throughout the Games. The hours are as follows:

SIC DATES	HOURS OF OPERATION
18 - 23 July 2016	8.00 - 20.00
24 July - 20 August 2016	7.00 - 22.00*
21 August 2016	7.00 - 20.00
22 August 2016	8.00 - 12.00

*The SIC will close at 18.00 on 5 August due to the Opening Ceremony.

Upon arrival in the Village, team leaders are strongly encouraged to visit their relevant SIDs in the SIC to introduce themselves and register their contact information to facilitate any necessary communication.

SPORT INFORMATION DESKS (SIDS)

Sport-related information will also be distributed at the SIDs located at each competition venue. The SID at Marina da Glória will open on 24 July 2016, and will be open every day until the end of the Sailing competition. The hours are as follows:

SID OPENING HOURS	
24 July - 4 August 2016	9.00 - 18.00
5 August 2016	9.00 - 12.00
6 August 2016	9.00 - 18.00
7 - 19 August 2016	9.00 - 19.00

INFO⁺

Info⁺ is the official Games information system. It offers a range of content as outlined in the table below and includes near real-time results. Info⁺ will go live on 25 July 2016 and will be available in English only.

CONTENT AVAILABLE ON INFO ⁺		
Background	Historical data, statistics, competition formats, rules, criteria and venue descriptions	
Biographies	Athlete biographies, profiles of teams, coaches, referees, judges and NOCs	
Ceremonies	Details about ceremonies (medal, opening and closing), including timings and participants	
Games news	Flash quotes, press-conference highlights, sport previews, news articles, statistical reports, media communications and IOC news	
Medals	Medal rankings by sport, overall rankings, medallists by day and sport/event	
Records	World and Olympic records, including current records, record holders and new or equalled records	
Results	Competition results viewable by sport, date and country. Includes entry lists, start lists and additional sport-specific reports	
Schedules	Competition and non-competition schedules, including press conferences and, IOC and Cultural Olympiad activities	
Transport	Transport schedules and maps	
Weather	Real-time weather conditions and forecasts	

Info⁺ workstations will be provided in the following locations:

- Olympic Village (NOC Services Centre, press workroom, resident centres, Sport Information Centre, Village Protocol Lounge and Welcome Centre)
- Competition venues in team and athlete areas, including Sport Information or Athletes' Lounges

myInfo⁺ is a web-based service that will allow users to access Info⁺ from their own PC, laptop or tablet — wherever there is access to the internet — whether in an Olympic or non-Olympic venue.

myInfo⁺ allows access to the same information available at dedicated Info⁺ workstations, including schedules, near real-time results, medals, records, biographies, news, historical results and transport information. Additional features include user customisation (for example, by sport), message alerts, bookmarking, hyperlinking to other key websites, downloadable results books and the ability to copy and paste information from results and news reports.

Sport Viewing Room (SVR)

The Sport Viewing Room (SVR) will be located in the Residential Zone of the Olympic Village in close proximity to the Welcome Centre. It will provide teams and athletes access to Olympic Broadcast Service (OBS) feeds of their competitions in order to assist with their training, analysis and preparations. The hours of operation hours are:

DATES	HOURS OF OPERATION
5 August 2016	7.00 - 12.00
6 - 20 August 2016	7.00 - 22.00
21 August 2016	7.00 - 12.00

The SVR will be comprised of 12 athlete viewing stations, each with two seats, and eight team viewing rooms, one with 35 seats and the others with 20 seats each.

To guarantee availability, rooms at the SVR should be reserved on-site in advance. This must be done only by Chefs de Mission, Deputy Chefs de Mission, team leaders or team officials (Ac and Ao).

Teams, athletes and/or coaches are asked to arrive ten minutes before their scheduled time and respect other users by only staying in the room for the period of time that they have reserved. Rio 2016 staff will hold a reserved viewing room or viewing station for up to 15 minutes; if after that time no one has arrived, it will be made available for others to use.

Teams/athletes may only request to watch recordings of sessions in which they and/or their confirmed future opponents have participated. The feeds will be provided as full sessions only; there will be no possibility to edit footage within a particular session, and teams/athletes will not be able to take footage out of the SVR for remote analysis.

Competition schedule

Any changes to the competition schedule will be communicated to NOCs through the official noticeboard at Marina da Glória. Changes will also appear on Info⁺ and myInfo⁺.

MONDAY 8 AUGUST 2016 (DAY 3), MARINA DA GLÓRIA				
SA01 13.00 - 15.40	13.05 - 13.30	RS:X - Men's Windsurfer - race 1	Pão de Açúcar	
	14.05 - 14.30	RS:X - Men's Windsurfer - race 2		
	15.05 - 15.30	RS:X - Men's Windsurfer - race 3		
	13.15 - 13.40	RS:X - Women's Windsurfer - race 1		
	14.15 - 14.40	RS:X - Women's Windsurfer - race 2		
	15.15 - 15.40	RS:X - Women's Windsurfer - race 3		

SA01 13.00 - 15.40	13.05 - 13.55	Laser - Men's One Person Dinghy - race 1	Escola Naval
	14.30 - 15.20	Laser - Men's One Person Dinghy - race 2	_
	13.15 - 14.05	Laser Radial - Women's One Person Dinghy - race 1	
	14.40 - 15.30	Laser Radial - Women's One Person Dinghy - race 2	
TUESDAY 9 AUGUST 2016 (DAY 4), MARINA DA	GLÓRIA	
	13.05 - 13.30	RS:X - Men's Windsurfer - race 4	Escola Naval
	14.05 - 14.30	RS:X - Men's Windsurfer - race 5	
	15.05 - 15.30	RS:X - Men's Windsurfer - race 6	
	13.15 - 13.40	RS:X - Women's Windsurfer - race 4	_
	14.15 - 14.40	RS:X - Women's Windsurfer - race 5	_
	15.15 - 15.40	RS:X - Women's Windsurfer - race 6	
SA02 13.00 - 15.40	13.05 - 13.55	Laser Radial - Women's One Person Dinghy - race 3	Ponte
	14.30 - 15.20	Laser Radial - Women's One Person Dinghy - race 4	
	13.15 - 14.05	Laser - Men's One Person Dinghy - race 3	
	14.40 - 15.30	Laser - Men's One Person Dinghy - race 4	
	13.05 - 13.55	Finn - Men's One Person Dinghy (Heavyweight) - race 1	Pão de Açúcar
	14.30 - 15.20	Finn - Men's One Person Dinghy (Heavyweight) - race 2	_
WEDNESDAY 10 AUGUST 2	016 (DAY 5), MARINA	A DA GLÓRIA	
	13.05 - 13.55	Laser - Men's One Person Dinghy - race 5	Copacabana
	14.30 - 15.20	Laser - Men's One Person Dinghy - race 6	
SA03 13.00 - 15.35	15.15 - 14.05	Laser Radial - Women's One Person Dinghy - race 5	
	14.40 - 15.30	Laser Radial - Women's One Person Dinghy - race 6	
	13.05 - 13.55	Finn - Men's One Person Dinghy (Heavyweight) - race 3	Niterói
	14.30 - 15.20	Finn - Men's One Person Dinghy (Heavyweight) - race 4	

	13.15 - 14.05	470 - Men's Two Person Dinghy - race 1	Escola Naval
	14.30 - 15.20	470 - Men's Two Person Dinghy - race 2	
	13.15 - 14.05	470 - Women's Two Person Dinghy - race 1	
	14.40 - 15.30	470 - Women's Two Person Dinghy - race 2	
SA03 13.00 - 15.35	13.05 - 13.35	Nacra 17 - Mixed Multihull - race 1	Pão de Açúcar
	14.05 - 14.35	Nacra 17 - Mixed Multihull - race 2	
	15.05 - 15.35	Nacra 17 - Mixed Multihull - race 3	
	13.00 - 17.30	RS:X - Men's Windsurfer - reserve day	
	13.00 - 17.30	RS:X - Women's Windsurfer - reserve day	
THURSDAY 11 AUGUST 201	6 (DAY 6), MARINA D	DA GLÓRIA	
	13.05 - 13.30	RS:X - Men's Windsurfer - race 7	Niterói
	14.05 - 14.30	RS:X - Men's Windsurfer - race 8	
	15.05 - 15.30	RS:X - Men's Windsurfer - race 9	-
	13.15 - 13.40	RS:X - Women's Windsurfer - race 7	-
	14.15 - 14.40	RS:X - Women's Windsurfer - race 8	
	15.15 - 15.40	RS:X - Women's Windsurfer - race 9	
	13.05 - 13.55	Finn - Men's One Person Dinghy (Heavyweight) - race 5	Escola Naval
	14.30 - 15.20	Finn - Men's One Person Dinghy (Heavyweight) - race 6	
SA04 13.00 - 15.40	13.05 - 13.55	470 - Women's Two Person Dinghy - race 3	Pão de Açúcar/
	14.30 - 15.20	470 - Women's Two Person Dinghy - race 4	Ponte
	13.15 - 14.05	470 - Men's Two Person Dinghy - race 3	
	14.40 - 15.30	470 - Men's Two Person Dinghy - race 4	
	13.05 - 13.35	Nacra 17 - Mixed Multihull - race 4	Copacabana
	14.05 - 14.35	Nacra 17 - Mixed Multihull - race 5	-
	15.05 - 15.35	Nacra 17 - Mixed Multihull - race 6	-
	13.00 - 17.30	Laser - Men's One Person Dinghy - reserve day	
	13.00 - 17.30	Laser Radial - Women's One Person Dinghy - reserve day	

FRIDAY 12 AUGUST 2016 (E	DAY 7), MARINA DA C	SLÓRIA	
	13.05 - 13.30	RS:X - Men's Windsurfer - race 10	Escola Naval
	14.05 - 14.30	RS:X - Men's Windsurfer - race 11	_
	15.05 - 15.30	RS:X - Men's Windsurfer - race 12	_
	13.15 - 13.40	RS:X - Women's Windsurfer - race 10	
	14.15 - 14.40	RS:X - Women's Windsurfer - race 11	Escola Naval
	15.15 - 15.40	RS:X - Women's Windsurfer - race 12	
	13.05 - 13.55	Laser Radial - Women's One Person Dinghy - race 7	Copacabana
	14.30 - 15.20	Laser Radial - Women's One Person Dinghy - race 8	_
	13.15 - 14.05	Laser - Men's One Person Dinghy - race 7	_
	14.40 - 15.30	Laser - Men's One Person Dinghy - race 8	
SA05 13.00 - 15.40	13.05 - 13.55	470 - Men's Two Person Dinghy - race 5	Niterói
	14.30 - 15.20	470 - Men's Two Person Dinghy - race 6	_
	13.15 - 14.05	470 - Women's Two Person Dinghy - race 5	
	14.40 - 15.30	470 - Women's Two Person Dinghy - race 6	
	13.05 - 13.35	49er - Men's Skiff - race 1	Pão de Açúcar
	14.05 - 14.35	49er - Men's Skiff - race 2	_
	15.05 - 15.35	49er - Men's Skiff - race 3	
	13.05 - 13.35	49er FX - Women's Skiff - race 1	Aeroporto
	14.05 - 14.35	49er FX - Women's Skiff - race 2	_
	15.05 - 15.35	49er FX - Women's Skiff - race 3	
	13.00 - 17.30	Nacra 17 - Mixed Multihull - reserve day	
	13.00 - 17.30	Finn - Men's One Person Dinghy (Heavyweight) - reserve day	
SATURDAY 13 AUGUST 201	6 (DAY 8), MARINA E	DA GLÓRIA	
	13.05 - 13.55	Laser - Men's One Person Dinghy - race 9	Pão de Açúcar/ Niterói
SA06 13.00 - 15.35	14.30 - 15.20	Laser - Men's One Person Dinghy - race 10	-
	13.15 - 14.05	Laser Radial - Women's One Person Dinghy - race 9	

	14.40 - 15.30	Laser Radial - Women's One Person Dinghy - race 10	Pão de Açúcar/ Niterói
	13.05 - 13.55	Finn - Men's One Person Dinghy (Heavyweight) - race 7	Copacabana
	14.30 - 15.20	Finn - Men's One Person Dinghy (Heavyweight) - race 8	
	13.05 - 13.35	49er FX - Women's Skiff - race 4	Escola Naval
	14.05 - 14.35	49er FX - Women's Skiff - race 5	
	15.05 - 15.35	49er FX - Women's Skiff - race 6	
	13.05 - 15.35	49er - Men's Skiff - race 4	Aeroporto
SA06 13.00 - 15.35	14.05 - 14.35	49er - Men's Skiff - race 5	
	15.05 - 15.35	49er - Men's Skiff - race 6	
	13.05 - 13.35	Nacra 17 - Mixed Multihull - race 7	Ponte
	14.05 - 14.35	Nacra 17 - Mixed Multihull - race 8	
	15.05 - 15.35	Nacra 17 - Mixed Multihull - race 9	
	13.00 - 17.30	RS:X - Men's Windsurfer - reserve day	
	13.00 - 17.30	RS:X - Women's Windsurfer - reserve day	
	13.00 - 17.30	470 - Men's Two Person Dinghy - reserve day	
	13.00 - 17.30	470 - Women's Two Person Dinghy - reserve day	
SUNDAY 14 AUGUST 2016 (I	DAY 9), MARINA DA	GLÓRIA	
	13.05 - 13.25	RS:X - Men's Windsurfer - medal race	Pão de Açúcar
	14.05 - 14.25	RS:X - Women's Windsurfer - medal race	
SA07 13.00 - 16.45	13.05 - 13.55	Finn - Men's One Person Dinghy (Heavyweight) - race 9	Niterói
	14.30 - 15.20	Finn - Men's One Person Dinghy (Heavyweight) - race 10	
	13.05 - 13.55	470 - Women's Two Person Dinghy - race 7	Copacabana
	14.30 - 15.20	470 - Women's Two Person Dinghy - race 8	
	13.15 - 14.05	470 - Men's Two Person Dinghy - race 7	
	14.40 - 15.30	470 - Men's Two Person Dinghy - race 8	

13.05 - 13.35 Nacra 17 -					
	Mixed Multihull - race 10 Escola Naval				
14.05 - 14.35 Nacra 17 -	Mixed Multihull - race 11				
15.05 - 15.35 Nacra 17 -	Mixed Multihull - race 12				
16.30 - 16.37 RS:X - Mer	's Windsurfer - victory ceremony				
16.38 - 16.45 RS:X - Wor ceremony	men's Windsurfer - victory				
13.00 - 17.30 Laser - Me day	n's One Person Dinghy - reserve				
13.00 - 17.30 reserve da	al - Women's One Person Dinghy - y				
13.00 - 17.30 49er - Mer	n's Skiff - reserve day				
13.00 - 17.30 49er FX - V	Nomen's Skiff - reserve day				
MONDAY 15 AUGUST 2016 (DAY 10), MARINA DA GLÓRIA					
13.05 - 13.30 Laser Radi medal race	al - Women's One Person Dinghy - Pão de Açúcar e				
14.05 - 14.30 Laser - Me race	n's One Person Dinghy - medal				
13.05 - 13.55 470 – Men	's Two Person Dinghy - race 9 Escola Naval				
14.30 - 15.20 470 – Men	's Two Person Dinghy - race 10				
13.15 - 14.05 470 - Worr	nen's Two Person Dinghy - race 9				
14.40 - 15.30 470 - Worr	nen's Two Person Dinghy - race 10				
13.05 - 13.35 49er - Mer	n's Skiff - race 7 Copacabana				
	n's Skiff - race 8				
SA08 13.00 - 16.45 15.05 - 15.35 49er - Mer	n's Skiff - race 9				
13.05 - 13.35 49er FX - V	Nomen's Skiff - race 7 Niterói				
14.05 - 14.35 49er FX - V	Nomen's Skiff - race 8				
15.05 - 15.35 49er FX - V	Nomen's Skiff - race 9				
16.30 - 16.37 Laser Radi victory cer	al - Women's One Person Dinghy - remony				
16.38 - 16.45 Laser - Me ceremony	n's One Person Dinghy - victory				
13.00 - 16.55 RS:X - Mer	n's Windsurfer - reserve day				
	· · · · · · · · · · · · · · · · · · ·				

SA08 13.00 - 16.45	13:00 - 17:30	Nacra 17 - Mixed Multihull - reserve day	
	13:00 - 17:30	Finn - Men's One Person Dinghy (Heavyweight) - reserve day	
TUESDAY 16 AUGUST 2016 (DAY 11), MARINA DA	GLÓRIA	
SA09 13.00 - 16.45	13.05 - 13.30	Finn - Men's One Person Dinghy (Heavyweight) - medal race	Pão de Açúcar
	14.05 - 14.25	Nacra 17 - Mixed Multihull - medal race	
	13.05 - 13.35	49er FX - Women's Skiff - race 10	Aeroporto/Pão de Açúcar
	14.05 - 14.35	49er FX - Women's Skiff - race 11	
	15.05 - 15.35	49er FX - Women's Skiff - race 12	
	13.05 - 13.35	49er - Men's Skiff - race 10	Escola Naval
	14.05 - 14.35	49er - Men's Skiff - race 11	
	15.05 - 15.35	49er - Men's Skiff - race 12	
	16.30 - 16.37	Finn - Men's One Person Dinghy (Heavyweight) - victory ceremony	
	16.38 - 16.45	Nacra 17 - Mixed Multihull - victory ceremony	
	13.00 - 17.00	Laser - Men's One Person Dinghy - reserve day	
	13.00 - 17.00	Laser Radial - Women's One Person Dinghy - reserve day	
	13:00 - 17:30	470 – Men's Two Person Dinghy - reserve day	
	13:00 - 17:30	470 - Women's Two Person Dinghy - reserve day	
WEDNESDAY 17 AUGUST 20	016 (DAY 12), MARINA	A DA GLÓRIA	
SA10 13.00 - 16.45	13.00 - 13.25	470 - Women's Two Person Dinghy - medal race	Pão de Açúcar
	14.00 - 14.25	470 - Men's Two Person Dinghy - medal race	
	16.30 - 16.37	470 - Women's Two Person Dinghy - victory ceremony	
	16.37 - 16.44	470 - Men's Two Person Dinghy - victory ceremony	
	13.00 - 17.30	49er FX - Women's Skiff - reserve day	

SA10 13.00 - 16.45	13:00 - 16:05	Finn - Men's One Person Dinghy (Heavyweight) - reserve day			
	13:00 - 16:05	Nacra 17 - Mixed Multihull - reserve day			
THURSDAY 18 AUGUST 2016 (DAY 13), MARINA DA GLÓRIA					
SA11 13.00 - 16.45	13.05 - 13.25	49er - Men's Skiff - medal race	Pão de Açúcar		
	14.05 - 14.25	49er FX - Women's Skiff - medal race			
	16.30 - 16.37	49er - Men's Skiff - victory ceremony			
	16.38 - 16.45	49er FX - Women's Skiff - victory ceremony			
	13:00 - 17:00	470 - Men's Two Person Dinghy - reserve day			
	13:00 - 17:00	470 - Women's Two Person Dinghy - reserve day			
FRIDAY 19 AUGUST 2016 (DAY 14), MARINA DA GLÓRIA					
SA12 13.00 - 16.55	13.05 - 16.55	49er - Men's Skiff - reserve day			
	13.05 - 16.55	49er FX - Women's Skiff - reserve day			

COMPETITION: GENERAL INFORMATION

Key documents

A variety of documents have been created in order to provide NOCs with comprehensive guidance about all rules, regulations and procedures that will be in effect at Marina da Glória during and immediately after the Games. All documents are available for NOCs to download from the Rio Exchange (<u>https://rioexchange.rio2016.com</u>) with printed copies available at the SID at the competition venue. The key documents are as follows:

- Notice of Race
- Sailing Instructions
- Coach Boat Regulations
- Equipment Inspection Regulations
- Athlete Media Regulations
- Course Area Assignments
- Competition Areas Regulations
- Late Athlete Replacement Policy

Pre-competition procedures

ARRIVING ON SITE

In order to ensure a smooth and efficient arrival to the venue, teams will be allocated a specific time slot for when they should arrive at the venue on the arrival booking system. During this time, their boats and equipment will be searched and screened and then unloaded inside the venue. Teams that are not present at the time of their allocated slot may have to wait before being allowed entry to the venue.

DELIVERY OF BOATS, EQUIPMENT AND OTHER CONTAINERS

Please refer to the Freight Support Plan (Boats Manual), which is available on the Rio Exchange (<u>https://rioexchange.rio2016.com</u>) and the Rio 2016 website in the Customs and Freight Manual. In addition, the Equipment Arrival Guidance document was sent to all NOCs in May 2016 and may also be downloaded from the Rio Exchange (<u>https://rioexchange.rio2016.com</u>) and the World Sailing website (<u>www.sailing.org</u>).

MEASUREMENT OF COMPETITION AND SUPPLIED EQUIPMENT

Athletes and their equipment must comply with the Equipment Inspection Regulations, and athletes must bring their boats to the measurement area to be measured in accordance with the equipment inspection schedule. A PDF copy of the Equipment Inspection Regulations may be downloaded from the Rio Exchange (<u>https://rioexchange.rio2016.com</u>), with printed copies available on demand at the SID.

PRE-COMPETITION TEAM LEADERS' TECHNICAL MEETING

The Sailing pre-competition team leaders' technical meeting will be held on 5 August 2016 at 10.00 in the Athletes' Dining Area.

Competition procedures

DAILY TEAM LEADERS' MEETING

Daily team leaders' meetings will be held during the competition (from 6 to 19 August), beginning with a meeting at 10.00 on 5 August 2016 in the Athletes' Dining Area. The meeting agenda will vary each day but will always include a meteorological forecast.

IDENTIFICATION WHILE RACING

The helm and crew of the boats ranked first, second and third in the series ranking of each event at the beginning of each day will wear coloured bibs. In addition, Rio 2016 may require a coloured dot to be applied to the mainsail of the leading boats. Rio 2016 will supply all bibs and coloured dots, along with instructions for their use.

SECURITY ON THE WATER

To help ensure fair and secure racing, an exclusive competition area encompassing all seven race courses will be defined and controlled by the Federal Police and/or the Brazilian Navy on the waters of Guanabara Bay. The competition area will be defined by a series of perimeter waypoints, the type and proximity of which will vary by location. Between 24 July 2016 and 19 August 2016 the competition area will only be accessible to crafts that have been accredited for access and that are berthed afloat and ashore at the competition venue. Exclusivity during this period will typically be in operation from 11.00 until 18.00 each day, but these hours may be extended to accommodate the competition schedule and other security requirements.

For security reasons, all craft leaving the competition venue between 24 July 2016 and 19 August 2016 must remain within the designated competition area at all times until their return. Failure to do so may result in additional security measures being taken before the boat and crew may reenter the competition venue.

The competition area will be divided by access routes at the Ferry cross, which will allow craft without the correct accreditation to move freely around the perimeter. These access routes must be crossed using the two crossing gates that link the Marina da Glória competition area to the Ponte course area. The crossing gates will be opened to accredited craft by crossing marshals or other approved officials. The provision of these gates is designed to ensure a safe and secure crossing from one area to another. All craft must observe the instructions given by the marshals.

The competition area perimeter will be patrolled by marshals and members of the Federal Police and the Brazilian Navy. Additional marshals within the competition area will direct accredited craft where required in order to prevent interference with any fleet that may be racing. Full details of all security guidelines and instructions are set out in the Rio 2016 Sailing Competition Sailing Instructions, Coach Boat Regulations and Competition Areas Regulations Operations documents.

VIDEO RECORDING

Non-professional consumer cameras do not require stickers to be brought into venues, and clearance with OBS is not necessary. If a team wishes to do its own technical filming in a competition venue during competition, it may do so from the athlete and spectator seating area using non-professional consumer video cameras (per IOC policy the camera must be non-broadcast, i.e. a camera that is used for domestic use rather than for commercial high-end broadcasting). Teams may also film during the training sessions using non-professional cameras. All such material shall be used solely for internal viewing purposes and not for commercial use.

During the Sailing competition, if a team wishes to do its own technical filming, they may do so on the field of play from the coach boat zone using non-professional consumer video cameras. Teams may also film during the training sessions using non-professional cameras. All such material shall be used solely for internal viewing purposes and not for commercial use.

Post-competition procedures

DOPING CONTROL

Athletes selected for doping control will be notified in person and escorted to the doping control station by a chaperone as soon as practically possible after they have finished competing. It is the responsibility of the athlete to remain under continuous observation of the chaperone after notification. For details of the doping control programme at Rio 2016, see page **18**.

MIXED ZONE

A mixed zone has been planned in every venue and will operate for all competitions for athletes to pass through and give interviews to the media as they leave the field of play. Press Operations, in conjunction with competition management, run the press side of the mixed zone. All athletes (and for team sports only, the coaches) are invited to pass through the mixed zone, but they are not obliged to speak to the media if they do not wish to do so.

There is no time limit for athlete interviews; however, the mixed zone team will ensure that all operations are driven in a smooth and timely manner.

Press Operations staff will work closely with NOC press attachés to ensure smooth management of the mixed zone. One press attaché per NOC, wearing the required armband, is permitted to enter the athletes' side of the mixed zone only once the athletes are walking through the press area of this zone. The armbands will be distributed during the NOC Press Attaché Briefing, scheduled for 1 August 2016 at the Main Press Centre (MPC). Those who cannot attend the meeting can collect the armbands from the IOC Media Operations Office at the MPC.

At certain venues, the interviews conducted by the Olympic News Channel in the first section of the mixed zone will be broadcast live on the television monitors on the press side of the mixed zone, so that the press can capture the athletes' first comments even before they reach the press section of the mixed zone.

Professional Olympic News Service reporters will gather athletes' comments, which will be published on Info⁺.

There are two mixed zones for the Sailing competition. One is located in front of the existing ramp inside Marina da Glória, and the other is located at Flamengo beach beside the RS:X tent.

PRESS CONFERENCES

In most venues, the press conference room has been combined with the press work room space within the Venue Media Centre, providing a multi-purpose space from which accredited media can work.

Post-competition press conferences will be held with medallists shortly after the end of every medal event.

NOCs may hold press conferences in the Press Conference Centre, located next to the MPC, from 24 July to 21 August 2016. The NOC must book these press conferences no later than the day before they are scheduled to occur through the on-site Press Conference Booking Office.

Professional interpretation services will be provided at all press conferences. For Sailing, consecutive interpretation will be available.

The updated schedule for press conferences will be available on Info⁺ and myInfo⁺ (see page <u>19</u>).

RESULTS DISTRIBUTION

Different from past Games, there will not be regular distribution of printed results to the NOCs. For certain reports, a limited number of copies will be distributed to team leaders at the SID. Results for all sports will also be available through Info⁺/myInfo⁺ and the Rio 2016 Official Website; see page <u>19</u>.

No later than twenty four hours after all competition for a discipline has ended, a Results Book containing all results and competition-related reports for that discipline will be made available for download in PDF format on the Rio 2016 Official Website. The website will be available until 31 December 2016.

VICTORY CEREMONIES

Victory ceremonies will be conducted in English, French and Portuguese, and occur at all competition venues, as per the date and time indicated in the sport competition schedule.

There will be a five-minute briefing for medallists before the victory ceremony, during which athletes will be shown the route along which they will be led and reminded of their responsibility to adhere to Rule 50. Only the athletes may be present at this briefing, unless otherwise indicated. There will also be a briefing for coaches and team officials during sport meetings the day before the finals.

During the medal presentation, accreditation must either be temporarily surrendered to the victory ceremony coordinator or hidden out of sight. No participant in the victory ceremony should have flags, mascots, a mobile phone, a camera, headphones, sport equipment or other items on them during the ceremony; this is a breach of Rule 50. Athletes must be wearing their NOC tracksuits. Please also note that no one other than athletes and those who are part of the Sport Presentation Victory Ceremonies team may be part of the victory ceremony.

Upon completion of the photo opportunity after the victory ceremony, each athlete will be required to pass through the mixed zone, unless indicated by the athlete escorts and the Rio 2016 Sport Manager.

During the victory ceremony, the Doping Control team is required to keep athletes in its line of sight at all times; therefore, it is imperative that athletes do not deviate from the prescribed routes outlined in the briefing.

Medals and diplomas

Medals and diplomas will be awarded in each event of the competition in accordance with Rule 56 (Victory, medal and diploma ceremonies) of the Olympic Charter, as follows:

- 1st place: A gold medal, a diploma and an Olympic medallist's pin
- 2nd place: A silver medal, a diploma and an Olympic medallist's pin
- 3rd place: A bronze medal, a diploma and an Olympic medallist's pin
- 4th-8th places: A diploma

Please note that first, second and third places will also receive a gift.

REMOVAL OF BOATS, EQUIPMENT AND OTHER CONTAINERS

Please refer to the Freight Support Plan (Boats Manual), which is available on the Rio Exchange (<u>https://rioexchange.rio2016.com</u>) and the Rio 2016 website in the Customs and Freight Manual. The Equipment Arrival Guidance document, which was sent to all NOCs in May 2016, may also be downloaded from the Rio Exchange (<u>https://rioexchange.rio2016.com</u>) and the World Sailing website (<u>www.sailing.org</u>).

COMPETITION: VENUE

The city of Rio de Janeiro is recognised as having some of the trickiest sailing waters in Brazil, with three sailing areas in Guanabara Bay and three outside of it. The Sailing competition will be hosted at Marina da Glória, a 450-berth public marina close to downtown Rio de Janeiro and the Rio de Janeiro domestic airport Santos Dumont. The gross capacity during the Olympic Games will be 3,500.

There have been numerous enhancements to Marina da Glória ahead of the Games, including the addition of a new slipway, additional boat parking, 150 more moorings, two cranes on a separate pier and the renovation of the existing breakwater outside the harbour. For the first time in Sailing, an official spectator area will be fitted just beside the venue, at Flamengo beach, just in front of the medal race area. The beach will also be used to launch the men's and women's RS:X and the Nacra 17 classes.

Key information

MARINA DA GLÓRIA Av. Infante D. Henrique s/ nº Aterro do Flamengo

Estimated journey time from Olympic Village Transport Mall: 50 minutes

Please note this is only applicable during the period when the Olympic Route Network is in use. During the training period up to 31 July, travel times may vary according to traffic conditions.

Venue access

The athletes who arrive by TA transport will be dropped off at the venue access closest to the ramp leading to the esplanade.

A complete timetable of bus services available for the Sailing competition and training sessions will be available on Info⁺.

If teams arrive in an NOC accredited vehicle, they will be able to access the parking area after passing through VSA 01.

For individuals or teams arriving at the venue by any other means of transport without a VAPP, they will need to be dropped off on the interior lane at Flamengo beach, on Avenida Beira Mar, and proceed by foot across two pedestrian bridges in order to reach the PSA to access the venue.

BICYCLES

Bicycles will not be allowed inside the competition venue. There will be a location to park the bicycles outside the venue, close to the secure perimeter. Individuals will need to pass through the PSA upon arrival. It is the individual's and/or team's responsibility to lock the bicycles, and Rio 2016 is not responsible for any damage or loss. Any bicycles arriving in the containers at the venue will need to be removed from the venue after lockdown.

Field of play

The field of play for the Sailing competition at Rio de Janeiro will contain up to seven race courses, four located in Guanabara Bay and three on surrounding waters outside the bay. The competition area and all equipment will be presented in accordance with World Sailing rules and regulations.

Venue facilities and services

Athlete boat parking

Spaces for athlete boat parking will be allocated by boat class, and will be available on a firstcome, first-served basis. For additional information, please see the Sailing Instructions.

Container park

Container locations were determined by a draw. For information on the container park, please refer to the Equipment Arrival Guidance document, which was sent to all NOCs in May 2016 and may also be downloaded from the Rio Exchange (<u>https://rioexchange.rio2016.com</u>) and the World Sailing website (<u>www.sailing.org</u>).

Athletes' Lounge

The Athletes' Lounge at Marina da Glória is located at the main building. Wireless internet will be available in the Athletes' Lounge.

Refreshment station

All competition venues will have a refreshment station which will contain whole fruit, bottled water, Powerade and other Coca-Cola beverages. At Marina da Glória, the refreshment station will be located in the Athletes' Lounge. Athletes and team officials may bring food into competition venues. However, please note that only non-perishable items will be allowed, as there is no refrigeration available.

Athlete Venue Meals

A hot meal will be served during the competition and training periods at Marina da Glória for team officials and athletes and will not have to be ordered in advance. The meals will consist of soup, salads, protein options, vegetable and carbohydrate options, and desserts.

The hot meals will be available during two time periods each day, and athletes will be entitled to one meal at the time of their choosing. They may select either the period from 11.00-13.00 or from 16.00-18.00.

For special dietary requirements, a form is available at the SIC and needs to be completed at least 48 hours in advance of the meal service and submitted to the SIC at the Village.

Changing rooms and showers

Separate changing rooms and showers for male and female athletes are available at the competition venue, next to the Athletes' Dining Area.

Towels

There will be towels available during the competition period at Marina da Glória. Please be aware that there will be no towels during the training period at the venue.

Doping control station

The doping control station at Marina da Glória is located next to the Sport Information Desk. For details of doping control at the Rio 2016 Olympic Games, please see page <u>18</u>.

Fuel berth/fuelling

The fuel berth is located at the north shore of Marina da Glória. It will be open from 24 July to 19 August from 9.00 to 19.00. Further information regarding payment will be sent to the team leader.

Internet access

At Marina da Glória, free wireless internet access is available in the Athletes' Lounge. All properly accredited individuals will be able to access the wireless internet at the venue by accessing the Self Service Internet Portal and creating a login and password.

Language services

Rio 2016 Language Services Assistants (LSA) will provide volunteer interpretation services at competition venues. The LSAs may be identified by the pin or pins on their uniform specifying the languages they speak.

At the Olympic Games, LSAs will be covering English, Portuguese, French, German, Chinese (Mandarin), Italian, Russian and Spanish. Subject to volunteer availability, Rio 2016 will also offer interpretation services for Korean, Arabic, Hungarian, Thai, Farsi, Dutch, Ukrainian, Hindi, Swahili, Amharic, Czech, Romanian and Slovakian. Specific languages will vary by venue. For information about the languages offered at your venue(s), or to request language assistance, contact Rio 2016 Sailing competition management, who will coordinate with Rio 2016 language services.

NOC requests for language services should be made by 17.00 the day before the service will be needed. Late requests will be considered on a case-by-case basis.

Unlike in past games, there will be no 24-hour over-the-phone interpretation service during the Rio 2016 Olympic Games.

Launching ramps

Located next to the boat parks, three launching ramps will provide teams with access to the competition waters. The launch ramp next to the RS:X and Nacra 17 area on the Flamengo beach should be used by these classes, unless a class is competing in a medal race; the other two launch ramps should be used by all other competition boats and are located inside Marina da Glória. Sport volunteers will assist with launching and retrieval throughout the competition period.

Teams should note that support/coach boats should only use the existing ramp from Marina da Glória to launch their boats. All other launching ramps are only for competition boats.

Lost and found

All reports of lost items at Marina da Glória should be directed to the SID. This is also the location to which all found items should be delivered.

Measurement area

The measurement area is located in the north side of the esplanade, next to the container park. Athletes should bring their boats to the measurement area to be measured in accordance with the equipment inspection schedule.

Medical services and facilities

Medical services at all competition venues will be provided at athlete medical stations, complete with a doctor, nurse and physiotherapist and supported by a number of ambulances, as well as a field of play team led by a doctor. Outside of the venues, the Polyclinic in the Olympic Village will provide additional medical services, as will the designated reference hospital.

Medical services in each competition venue will be managed by the Venue Medical Manager and the Medical Operations Manager. Rio 2016 medical services are designed based on the rules of each IF and the Olympic rules for the sport. Medical services will generally be available from two hours before the start of competition until one hour after competition ends. However, times vary in some venues.

Full details on medical services at the Olympic Games are available in the Rio 2016 Olympic Games Healthcare Guide.

Official noticeboard

The official noticeboard is located on the upper part of the Badejão Restaurant, adjacent to the SID. All official communications will be posted here.

Sport Information Desk (SID)

The SID at Marina da Glória is located at the upper part of the Badejão Restaurant. For details of the SID's opening hours and the services it will provide, please see page <u>19</u>.

SUSTAINABILITY

Boat repairing activities (container and boat park)

All boats must be repaired (sanded, painted, polished, etc.) in the container and boat park, the only area authorised for these activities.

All chemical products used in this area (such as resin, lubricants, paints, varnish, etc.) must be stored within their original packages.

All hazardous waste generated in this area must be disposed of in the closest hazardous bins available.

It is forbidden to dispose any hazardous waste, contaminated material or hazardous-substance packages in any bins different from the ones marked for hazardous waste.

Boat-washing activities (boat park areas)

Boats can only be washed with water and/or biodegradable products. When washing the boats, avoid the foam to reach the water.

Anti-bacterial hygiene

Anti-bacterial products will be available in the boat park areas for personal use. When using antibacterial products, avoid the foam to reach the water.

Other boats

Coach/support boats

All support boats must abide by the Coach Boat Regulations.

Rio 2016 boats

Rio 2016 boats may be identified by a flag containing words and/or a number (for example, Rescue 1 or Jury 4).

Federal Police and Brazilian Navy boats

Federal Police and Brazilian Navy boats will be present in and around the perimeter of the competition area.

Venue Accreditation Office (VAO)

There will be one VAO at Marina da Glória. The VAO is located next to the main Workforce entrance outside the perimeter next to the Pedestrian Screening Area and Vehicle Screening Area dedicated to accredited populations.

Weather information

Rio de Janeiro as a whole benefits from a mild to warm climate during the winter month of August. Based on statistics from recent years, teams can expect an average daily high of around 21-22°C (70-72°F) in the Copacabana zone. On average, relative humidity ranges from a minimum of around 60 per cent to a maximum of around 80 per cent during this period. The average monthly rainfall during August is 53 millimetres.

The prevailing winds for Rio de Janeiro are from the south-east. From 2003 to 2014, the winds in August were from the south-east quadrant on 90 per cent of the days between 11.00am and 6.00pm, on an average wind speed of 8 to 9 knots. Especially in the morning (until 11.00) the winds in Rio de Janeiro are from the north-east quadrant with an average wind speed of 4 to 5 knots.

Strong winds (between 18 and 25 knots) were observed at least two days in the month in August from 2003 until 2012, when a cold front system passed through Rio de Janeiro. Gale-force winds (at a speed of 34 knots or more for a period of 10 minutes, or gusts exceeding 43 knots) are very rare.

Forecasters from the Navy Hydrographic Centre (CHM) and the Centre for Weather Forecasting and Climate Research (CPTEC) will be based in Rio de Janeiro during the competition, and will be providing daily weather updates to the Race Committee. Daily forecasts will be distributed at the team leaders' meetings and will also be available at Info⁺.

TRAINING

Training for the Sailing competition will take place at Marina da Glória, the competition venue. The venue will be open for training from Sunday 24 July until 18 August. All training equipment will be approved by World Sailing and will comply with Rule 50 and the Bye-law to Rule 50 of the IOC Olympic Charter.

Marina da Glória will be open to all teams for training every day between 9.00 and 17.00 from 24 July to 18 August, except for 5 August from 9.00 to 12.00. Access to the water will be permitted between 12.00 and 17.00 on 24 July, and from 11.30 and 17.00 from 25 July to 18 August. Please note that on 5 August there will be no access to water available for training due to the Opening Ceremony.

Please note that training times and dates are subject to change due to ongoing conversations with the IFs and the NOCs. Any updates will be communicated to the NOCs via the Rio Exchange and will be available on Info⁺.

Non-accredited coach boats or sailing boats may not enter the Marina da Glória Sailing venue but may be launched elsewhere. They may enter the competition areas and engage with Olympic traffic. Any non-Olympic traffic that enters the competition areas may be subject to a search by security personnel.

For venue facilities and services, please see page 37.

Training Venue Passes (TVPs)

Training Venue Passes (TVPs) will facilitate access to training venues (standalone training venues and competition venues when in training mode) for non-accredited athlete support staff. TVPs do not act as an accreditation and do not grant additional entitlements to the holder. The TVP does not act as a visa waiver.

TVPs are applicable to non-accredited personal coaches, training partners, massage therapists, physiotherapists and other essential staff. They cannot be used by reserve athletes.

TVPs will be available at the Rio 2016 Olympic Games, in line with International Olympic Committee (IOC) regulations and on a sport-specific basis, from the start of training until the end of competition for the respective sport. There will be a limit to the number that NOCs can request for each venue on a particular day, which will vary according to the sport's quota.

TVPs will be valid for one day only. Individuals that are required to attend training across multiple days must submit separate requests through the Guest Pass system for each day. They will need to collect a new TVP for each day they attend the relevant venue.

NOCs must submit requests for TVPs directly through the Guest Pass System (GUP) by completing the required upload template (sent with the registration materials in March 2016). This template must include details of all potential TVP users, which should have been saved in the GUP system by the Sport Entries deadline of 18 July 2016.

The application procedure will be the same for stand-alone and competition training venues. Once NOCs have entered the names of all potential TVP users in the GUP and concluded their DRMs, team leaders should go to the appropriate sport desk in the SIC to request the venues and dates for the TVP. At that point, the SIC volunteer will confirm that the NOC has quota available and register the request. Upon arrival at stand-alone training venues, individuals should report to the workforce entrance, where they will be issued with a TVP for the day upon presentation of valid photo identification. For competition training venues, individuals should report to the Venue Accreditation Office (VAO), where they will follow the same procedure.

For the Sailing competition, TVPs will be available for Marina da Glória. Please see below the Sailing quota for TVPs per NOC per day:

		DAILY QUOTA	PER NOC		
Discipline	Venue	No. of athletes	No. of passes per day	Applicable period	Venue access
Sailing	Marina da Glória	1-8 9+	1 2	24 July to end of competition	Limited to training areas. No access to seating - ticket required to attend competition.

THE GAMES

Accreditation

The Rio 2016 Organising Committee for the Olympic and Paralympic Games issues an Olympic Identity and Accreditation Card (OIAC) to each accredited individual participating in the Rio 2016 Olympic Games. The OIAC establishes the identity of its user and allows access to Olympic Games venues.

Before validation, the OIAC is referred to as a Pre-Valid Card (PVC). Accredited delegates will be able to validate their PVC upon arrival in Rio de Janeiro from 24 July 2016, in order to be able to access the Olympic Village and venues. Access to the Olympic Village is limited to individuals with access codes OLV and R. Access to other competition and non-competition venues is determined by the access conferred by the individual's validated accreditation.

PVC holders may enter Brazil (all ports of entry) multiple times from 5 July 2016 to 28 October 2016, upon presentation of their card and the same valid travel document (a valid government issued photo ID (RG) or Brazilian driving licence for Brazilians, a government issued photo ID for countries associated with Mercosur, or a valid passport for the above and all other nationalities) that was used in the application for accreditation, without requiring a separate entry visa. Accredited athletes (Aa category) and Team Officials (Ao, Ac, NOC or P category) are eligible for a visa waiver.

Individuals using their PVC or OIAC as a visa waiver to enter Brazil must ensure their identity document is valid until at least 31 December 2016. The identity document used to enter Brazil must match the information provided on their application for accreditation.

Accreditation facilities

During the Olympic Games, the Accreditation Centre at the Olympic Village Welcome Centre will serve as the primary accreditation centre for athletes and team officials.

Venue Accreditation Offices (VAOs) will be located at strategic locations close to official Olympic venues. The table below shows the accreditation facilities available and the services that will be provided at each.

FACILITY	POPULATION	VALIDATION	CARD PRODUCTION	PHOTO CAPTURE	HELP OFFICE
Tom Jobim International Airport (GIG)	All	\checkmark	x	×	×
Olympic Village (Welcome Centre)	NOCs	\checkmark	\checkmark	\checkmark	\checkmark
Olympic Family Accreditation Centre – Novotel Barra (near Windsor Marapendi)	IOC, NOCs and International Federations (IFs)	\checkmark	✓	√	√

46 | SAILING Team Leaders' Guide The Games

Media Accreditation Centre	Press and Broadcast	\checkmark	\checkmark	\checkmark	\checkmark
Venue Accreditation Offices (VAOs)	All	\checkmark	×	x	×
Deodoro Accreditation Centre	All	\checkmark	\checkmark	\checkmark	\checkmark
Uniform and Accreditation Centre (UAC)	All	\checkmark	\checkmark	\checkmark	\checkmark
Football Venue Accreditation Centres	All	\checkmark	\checkmark	\checkmark	\checkmark

ACCREDITATION CODES

The Accreditation Card Operating System assigns access privileges according to a privilege matrix that includes any function performing an official role at the Games. The privileges are based on accreditation zones and are printed on the OIAC along with the individual's personal information, function and responsible organisation. At sport venues the privileges give access to accreditation zones as described below:

ZONE	ACCESS ENTITLEMENTS
Blue (colour)	Field of play - competition areas
Red (colour)	Operational areas
White (colour)	Accredited persons circulation areas
2	Athlete preparation area
4	Press areas
5	Broadcast areas
6	Olympic Family areas

At the Olympic Village, the Village Plaza is open to any appropriately accredited persons (those with the OLV privilege code on their OIAC) including visitors (with a guest pass), while access to the Residential Zone is limited to those either staying or working within:

ZONE	ACCESS ENTITLEMENTS
R	Olympic Village Residential Zone

LOST, STOLEN OR DAMAGED CARDS

If an OIAC is stolen, lost or damaged (for example, torn or water-damaged) after validation, it can be reissued at any accreditation facility. Please note the following:

- The individual concerned must make a written, signed declaration.
- A lost or damaged OIAC will be cancelled in the accreditation system, and will not be reactivated even if found at a later date.
- A lost or damaged OIAC will be reissued as soon as possible, after notification has been submitted and the individual presents a valid a form of identification. The valid form of identification must be the one which was used in their application for accreditation.
- Reissuance can take place at any of the accreditation facilities listed in the above table.

Team Welcome Ceremonies

Team Welcome Ceremonies (TWCs) are the official welcome to all NOCs participating in the Rio 2016 Olympic Games and will take place in the Olympic Village Plaza before the Opening Ceremony. The exact date and time will be confirmed by your NOC. Each TWC will last no longer than 35 minutes and involve at least one and a maximum of five NOCs.

Opening and Closing Ceremonies

OPENING CEREMONY

The Rio 2016 Opening Ceremony will be held at Maracanã on 5 August 2016 from 20.00 until 23.30. Please note that these times are subject to change.

All marching athletes and team officials will be transported by bus from the Olympic Village to Maracanã for the Opening Ceremony. Transport services for marching athletes and officials on the day of the Opening Ceremony will be available from the Olympic Village only. All marching athletes and officials staying outside the Olympic Village will need to make their way to the Olympic Village to use the transport provided to Maracanã and also to return from the Olympic Village to their accommodation after the ceremony.

Competing athletes (Aa) will march by virtue of their accreditation and will not need a marching pass. Team officials (Ao, Ac) and P alternate athletes will require a marching pass and accreditation to participate in the Athletes' Parade.

Delegations will march in the protocol order that is dictated by the Portuguese language. Greece will march first and Brazil last.

Delegations will enter Maracanã and parade across the field of play past the Presidential Box in view of the audience before being directed to their position on the field of play. Athletes will then stand for the remainder of the ceremony, which is scheduled to conclude at 23.30.

An early departures service to the Olympic Village will be offered for athletes and officials wishing to leave the ceremony immediately after they parade. The early departures process will start immediately after Greece has finished marching and will be provided until the regular departure services start. The first bus for the early departure service is expected to leave Maracanã at 21.00; however, buses will depart only when full, therefore athletes may be required to wait.

CLOSING CEREMONY

The Rio 2016 Olympic Games Closing Ceremony will be held at Maracanã on 21 August 2016 at 20.00. The ceremony is scheduled to conclude at 22.10. Please note that these times are subject to change.

As opposed to the Opening Ceremony, for the Closing Ceremony, all athletes and officials will require a marching pass together with their accreditation.

For the Closing Ceremony, there is no protocol order in which NOCs must enter Maracanã and delegations will enter the stadium together. All other operations will mirror the Opening Ceremony's operations.

MARCHING ATHLETES AND OFFICIALS

During the Opening and Closing Ceremonies, athletes may not display any materials that contain any type of publicity or propaganda, as per Rule 50 of the Olympic Charter. All ceremony uniforms must follow the IOC's Guidelines Regarding Authorised Identifications.

Ticketing

Athletes and officials may access the athletes' stand during competition for their own discipline(s) without a ticket, upon presentation of their Olympic Identity and Accreditation Card (OIAC).

DIFFERENT DISCIPLINE SPECTATING ATHLETES (DDAS) AND OFFICIALS

Rio 2016 is offering a limited number of complimentary tickets for athletes (Aa) and officials (Ao) to the A stand in competition venues for all sport disciplines, except Football matches in the cohost cities. Please contact your NOC for further details on how these can be requested, but please also remember that complimentary tickets will be limited in number, and demand is expected to exceed supply for many venues.

DDA transport to venues

See page 50.

ATHLETE FAMILY AND FRIENDS (AF&F) TICKETS

Rio 2016 has set aside tickets specifically for sale to the family and friends of athletes who are participating in the Rio 2016 Olympic Games.

Rio 2016 will guarantee two tickets per athlete, per session they are competing in, with the exception of Swimming, where one ticket per athlete will be offered. Once the designated tickets have been collected, no further tickets will be issued.

TICKET BOX OFFICES

Ticket box offices will be located at competition venues and shopping malls (Shopping Leblon and Via Parque). Box office opening hours and dates at shopping malls and venues vary. Updated information can be found on Rio 2016's website (<u>https://ingressos.rio2016.com</u>). There will also be a ticket box office in the Olympic Village Plaza, which will be open from 24 July to 21 August from 9.00 until 21.00 (according to Village Plaza opening hours).

TICKET TOUTING

It is a criminal offence to resell Rio 2016 tickets for a price over the face value, and infractions may result in legal action. Unauthorised resale or misuse of Rio 2016 tickets may be considered a violation of the Rio 2016 Terms and Conditions of Ticket Purchase and may result in the tickets being declared void and the ticket holder being denied entry to the venue. Any misuse of tickets acquired via the AF&F or DDA ticketing programmes may result in a loss of future ticketing privileges.

Transport

A summary of transport at the Games follows below. Please note that full details of transport services at the Games, including timetables, may be found on Info⁺.

TRANSPORT FOR ATHLETES SYSTEM (TA)

The Transport for Athletes (TA) system will provide bubble-to-bubble transport services for athletes and NOC team officials (Aa, Ac, Ao and P alternate athletes), and their personal equipment, from 24 July until 21 August 2016 for competition and training.

P accredited training partners, personal coaches and Training Venue Pass (TVP) holders do not have access to the TA system. The TA comprises the following services:

- Arrivals and departures between Tom Jobim International Airport (GIG) and Santos Dumont Domestic Airport (SDU), and the Olympic Village
- Transport between the Olympic Village and official competition and training venues
- Internal Village Transport Service (IVTS) operating inside the Olympic Village (see below)
- Ceremonies services
- Recreational services to Via Parque shopping mall and Barra beach
- Football co-host city transport

Internal Village Transport Service (IVTS)

A daily Internal Village Transport Service (IVTS) shuttle will connect key locations inside the Olympic Village, including the Welcome Centre, the Main Dining Hall, Athlete Transport Mall, Village Plaza and the Residential Zone. This service will operate 24 hours a day from 18 July until 24 August 2016, except on Opening and Closing Ceremony days. Frequency will vary depending on the time of day.

Scheduled competition and training services from the Olympic Village

Regularly scheduled transport services will connect athletes to designated stand-alone training venues and competition venues that also serve as training venues. Services are scheduled in line with the training requirements of individual sports. The service will commence on 24 July 2016 (after 12.00) for most sports and will continue until the close of each sport's individual training session.

On competition days, the TA service will be scheduled so that the first bus arrives at the competition venue two to three hours prior to competition starting, in accordance with each sport's requirements. The last bus to leave the competition venue will vary according to the sport's requirements, a maximum of two hours after competition has finished. All schedules will be available on Info⁺, as well as at the SIC and SID.

Estimated travel times are based on use of the Olympic Route Network (ORN) for as much of the journey as possible and do not include any security screening times, queuing time at the VSA or, where applicable, in-venue travel times.

Scheduled services for spectating athletes

A dedicated transport service will be provided for team sport venues or venues where Rio 2016 anticipates a high demand of athletes wishing to spectate. The dedicated transport service for spectating athletes/officials will be available on competition days only. The service will run from the Athlete Transport Mall at the Olympic Village to the spectators' area at specific clusters or competition venues. The frequency of the service and type of vehicle (coach or bus) will depend on the sport/competition session. There are two types of dedicated services:

- Dedicated shuttle service: Shuttle service departing from the Olympic Village at a frequency to be specified on
 Info⁺ and departing from the venue to the Olympic Village up to 30 minutes after the competition session ends.
- Pre-defined departure service: One-departure only service departing from the Olympic Village at a set time indicated on Info⁺ and leaving the venue 45 minutes after the competition session ends.

For venues where dedicated transport services will not be available to travel to the venue to spectate, Same Discipline Athletes (SDAs) and Different Discipline Athletes (DDAs), as well as accredited team officials, will be able to use the existing competition TA system. In this case, priority will always be given to competing athletes.

Neither TA nor spectator-dedicated transport services will be available for athletes and officials wishing to spectate at Riocentro, as the venue is within walking distance from the Olympic Village Welcome Centre, or at the Olympic Golf Course, which can be accessed using the Bus Rapid Transit (BRT) system.

NOCs should also encourage their athletes and team officials to use public transport to travel to and from competition venues in Barra to spectate. The Bus Rapid Transit (BRT) service in Rio will be free of charge for all accredited athletes and team officials at Games time.

A list of venues and sports serviced by the spectating athlete transport services is detailed below.

TYPE OF SERVICE	VENUE DROP-OFF	SPORTS/DISCIPLIN	ES
	Barra Olympic Park	Basketball Diving Fencing Gymnastics Handball Judo Swimming	Synchronised Swimming Taekwondo Tennis Track Cycling Water Polo Wrestling
Dedicated shuttle service	Deodoro Common Domain	Basketball BMX Canoe Slalom Equestrian Hockey	Modern Pentathlon Mountain Bike Rugby Shooting
	Maracanã precinct	Football Volleyball	
	Olympic Stadium	Athletics Football	
	Fort Copacabana	Marathon Swimmi Road Cycling Triathlon	ng
Pre-defined departure service	Lagoa Stadium	Canoe Sprint Rowing	
	Pontal	Race Walk	
	Sambódromo	Marathon	
	Beach Volleyball Arena	Beach Volleyball	
Existing TA service	Marina da Glória	Sailing	
	Sambódromo	Archery	

Olympic Route Network (ORN)

The Olympic Route Network (ORN) is a network of roads linking all official competition and noncompetition venues in Rio de Janeiro.

The ORN consists of a combination of dedicated and priority lanes for vehicles with a Vehicle Access and Parking Permit (VAPP):

- Dedicated lanes: exclusively for vehicles displaying a VAPP and emergency vehicles.
- Priority lanes: only for vehicles displaying a VAPP, emergency vehicles, taxis and public urban buses.

From 31 July 2016, all dedicated and priority lanes will be operational. Before that date, only some sections of the ORN will be operational from the Olympic Village as indicated in the table below:

DATES OF OPERATION	LANES AVAILABLE	DESCRIPTION	VENUES
24-20 July 2016	Dedicated lanes on Transolímpica	Olympic Village to venues in Deodoro zone	All Deodoro venues
24-30 July 2016	Priority lanes	Shared bus and taxi lane	Copacabana, Deodoro and Maracanã
31 Juy-22 August 2016	Full ORN	All clusters and venues, as detailed on the ORN map	All venues

In circumstances when the ORN is inaccessible, for example, due to a traffic accident or the Opening and Closing Ceremonies, an alternative route will be in place for properly VAPPed vehicles.

Road Event Olympic Route Network (REORN)

The Road Event Olympic Route Network (REORN) will also be in operation during familiarisation and road event competition days, when road closures on the ORN will be in place.

Public transport

TRAVEL WITHIN RIO

Public transport available in Rio includes the following services:

- Bus Rapid Transit system (BRT)
- Metro
- Train (Supervia)
- Light rail train (VLT)
- Urban bus

Access to public transport services in Rio for individuals in the NOC accreditation categories will be free of charge. This includes the BRT, metro, train and VLT. No free public transport entitlement will be provided for Games Family at the Football co-host cities.

Spectators with tickets for Games events in Rio will need to purchase a Games travel card to use on public transport on the day of their event.

Public transport in Rio is being planned to operate for extended hours on specific days. Further information will be communicated closer to the Games.

Taxis

No taxi drop-off/pick-up areas will be available at competition or training venues.

From 24 July 2016, any un-VAPPed vehicles, including taxis, may drop off passengers close to the Olympic Village Welcome Centre, as long as at least one of the vehicle occupants has a PVC or an OIAC. Otherwise, the passengers must exit the vehicle at the VPC and walk 500m to access the Welcome Centre. The closest VPC to the Olympic Village Welcome Centre is located at the intersection of streets Olof Palme and Estrada dos Bandeirantes.

Unlicensed taxis do operate in Rio and Rio 2016 recommends using registered operators. Licensed taxis can be easily identified as they are yellow with blue stripes on the sides with red license plates.

Village

For details about the Olympic Village, please see the Athletes' and Team Officials' Guide, which is available on the Rio Exchange (<u>https://rioexchange.rio2016.com</u>).

Security

The federal, state and municipal governments are committed to the security of all those participating in and spectating at the Games, as well as the local population.

Rio 2016's Security team is responsible for planning and coordinating the general safety and security plans for the Games.

Security operations inside the Olympic Village, training and competition venues will be provided by the National Security Force (composed of public law enforcement agents), in close collaboration with Rio 2016 Security.

Venues and the Olympic Village will be under lockdown during Games time. During the lockdown period, all safety and security procedures will be implemented and access control will be activated with the support of security technology. Throughout this period, no individual, vehicle or equipment can enter the venues without the correct accreditation and security checks. After the accreditation check, individuals must go through a personal and baggage inspection. To access locked-down facilities, all individuals must pass through an airport-style X-ray system, called a "mag and bag", at the Pedestrian Screening Areas (PSAs). This system aims to identify prohibited or restricted items before the individual can gain access to the venue.

Security at the Olympic Village

The Olympic Village will be surrounded by a secure perimeter fence. Closed Circuit Television (CCTV) and an intrusion-detection system will be in place at all access points, the secure perimeter and common areas. Cameras will not be in place on residential floors.

Entry into the Olympic Village will only be permitted with a valid accreditation and by passing through a PSA. This process will need to be completed on every entry and re-entry to the Olympic Village.

Security at competition and training venues

Accredited individuals will have a dedicated access point at each venue. They will enter the facility by presenting a valid accreditation and proceeding to the PSA or VSA. Spectators must present their ticket as they access the spectator entrance at competition venues.

Venue Security Command and Control (VSCC) will be in place at each competition and training venue to manage any emergency or security situations. Delegates should approach Rio 2016 workforce or security staff to request emergency assistance inside venues.

Security and transport integration

The Transport for Athletes (TA) system will operate on a "bubble-to-bubble" basis, from the Athlete Transport Mall at the Olympic Village to and from competition and training venues. This means that athletes and team officials will not have to disembark the bus at a VSA; however, these vehicles will need to stop at the VSA for a brief check.

Athletes and team officials will go through a visual accreditation check when entering training and competition venues. They will be allowed into the venues at a controlled, secured area. When returning to the Olympic Village from competition and training venues, athletes and officials will be required to pass through the PSA at the Athlete Transport Mall.

TA transport will have a tracking system, enabling buses to be monitored by Rio 2016 throughout the journey. There will be extensive policing and monitoring of the Olympic Route Network (ORN).

In order to gain access to the secure perimeter of competition and training venues, all vehicles, including T1, T2 and T3, must have the appropriate VAPP and go through the usual security process at the VSA. All passengers will be required to leave the vehicle and pass through a PSA.

PROHIBITED AND RESTRICTED ITEMS AT VENUES

The restricted and prohibited items policy applies to spectators and accredited individuals at the Games. Accredited athletes and team officials will be permitted to bring items into venues that are required for specific Games-related activities (for example, tools of the trade) through the designated athlete entrances at the Olympic Village and at competition and training venues.

The following table is based on the most updated version of the prohibited and restricted items lists and provides an overview of the items that are prohibited - $\stackrel{\bullet}{\star}$, restricted - $\stackrel{\bullet}{R}$ and permitted $\stackrel{\bullet}{\checkmark}$ - at Rio 2016 competition and training venues, and the Olympic Village. Prohibited items will not be permitted into venues under any circumstances. Restricted items may be allowed into venues under certain conditions.

ITEM DESCRIPTION	OLYMPIC VILLAGE (residents only)	COMPETITION AND TRAINING VENUES (accredited athletes and team officials, spectators)
Tents, placards, spray paint or any other item which could be used for demonstrations or sabotage within a venue	×	×
Glass bottles, except medicines contained in glass bottles or beverages for children	\checkmark	×
Bottles of all beverages, food items and other liquids, including aerosols and gels	R Up to 5 litres per person, per entry through the security screening areas	R Up to 5 containers of up to 200ml each (combined maximum capacity of one litre)
Large flags, banners and associated poles, large umbrellas or other items of an excessive size that may disturb the event or restrict the view	\checkmark	×
Items too large to be electronically screened through a PSA	R Refer to restricted items below	×
Musical instruments and noisemakers, (for example, hunting horns, air horns, klaxons, drums, vuvuzelas and whistles)	\checkmark	×
Walkie-talkies, phone jammers, radio scanners, wireless hubs and routers	\checkmark	R Except approved items for accredited team members
Laser pointers, strobe lights and similar light- emitting devices	×	×
Bicycles, folding bicycles	R In limited numbers (see section 5.8.6)	×
Roller-skates, skateboards, any other non- competitive sports material (e.g. rackets, Frisbees and balls), except sport equipment and other accessories used to assist people with an impairment	×	×
Pets or animals, except service dogs	×	×

All types of knives and bladed items, including pocket knives	×	×
Firearms and ammunition, including replicas, component parts or any device resembling a firearm	×	×
Offensive weapons or implements such as flick knives and extendable batons, or anything that can be used to cause injury to another person	×	×
Fireworks, explosives, flares and smoke canisters	×	×
Toxic and dangerous materials	×	×
Controlled drugs, including substances that resemble controlled drugs, with a medical prescription	\checkmark	\checkmark
Medicines for personal use in reasonable quantities	\checkmark	\checkmark
All photographic and professional broadcasting equipment, including tripods and monopods	\checkmark	×
Flags of countries not participating in the Games	×	×
Objects or clothing bearing political statements which are in violation of the Olympic Charter (Rule 50)	×	*
Objects that contain commercial identification and may be used for ambush marketing	√	*

In addition to the information provided in the table above, residents of the Olympic Village will be permitted to bring the following restricted items into the Village:

- Laser pistols for Modern Pentathlon (up to two per competitor), provided that the DUA permit has been issued by the Brazilian army. Should this be the case, the pistols must be kept in the NOC's allotment.
- Large items which cannot be screened through a PSA may be brought into the Olympic Village through the Material Transfer Area (MTA).

NOC assistants will be permitted to bring some items into the Olympic Village on behalf of their NOC, such as food and beverages for personal consumption, equipment and other items, including walkie-talkies, banners and large flags, which are permitted for residents.

Accredited athletes and team officials are permitted to bring food and liquids (up to five litres per person) for personal snacks into competition and training venues, but there are no refrigerators available for the storage of perishable items. Accredited athletes and officials will not be permitted to bring alcohol into the competition or training venues.

Rio 2016 Security reserves the right to refuse entry at its discretion of any item that appears suspicious.

REQUESTS FOR EMERGENCY ASSISTANCE

Emergency assistance outside Rio 2016 venues

Representatives from the police and security staff, as well as fire and medical specialists, will maintain a constant presence at official venues for athletes and team officials.

Emergency services will also be available throughout the city. The following numbers can be used for an immediate public security response outside the Olympic Village and venues:

EMERGENCY

190

FIRE DEPARTMENT AND AMBULANCE SERVICES

193

These services will be available in English and Portuguese. Please note that 911 and 112 (USA and Europe respectively) when dialled within the state of Rio de Janeiro will be re-directed to 190.

Recycling

In line with environmental and political issues, directives, regulations and resolutions of local waste management, Rio 2016 has developed its strategy for waste segregation, treatment, destination and disposal.

In line with the Integrated Municipal Solid Waste Management Plan, Rio 2016 will offer different coloured bins, enabling a prior segregation of recyclable and other waste materials at the point of generation. Please select the correct bin when disposing your rubbish.

Electricity and adapters

Electrical outlets in the competition and training venues are 220 V, while in the Olympic Village apartments they are 127 V. Power sockets in Brazil require a three-pin plug (IEC 60906-1, as below) for power sockets; however, it is compatible with Europlug (C plug). Adapters/transformers will not be provided. Please be sure to purchase in advance the proper equipment for your needs and your team's needs.

Europlug (C plug)

Power sockets in Brazil

Rio 2016

RIO DE JANEIRO IN 2016

POPULATION

6,453,682, estimated in 2014

OFFICIAL LANGUAGE

Portuguese

CURRENCY Real/Reais (plural)

LOCAL TIME

Greenwich Mean Time (GMT) -3

AREA 1,197 km² (Brazil: 8,515,767km²)

LATITUDE AND LONGITUDE

22º54'10" S, 43º12'27" W

ALTITUDE

2m

GOVERNMENT

Prefeitura do Rio de Janeiro (<u>www.rio.rj.gov.br</u>)

RIO DE JANEIRO, THEN AND NOW

The former capital of Brazil, Rio de Janeiro is located in the state of the same name on the southeastern strip of the country's Atlantic coast. It is one of the most visited cities in the southern hemisphere. In January 1502, the second exploratory expedition by the Portuguese, led by Captain Gaspar de Lemos, reached Guanabara Bay. Legend has it that he entered the bay believing it to be a river, so he named it Rio de Janeiro, literally translated as "River of January".

Rio is a picture-postcard city, with lush green mountains, lakes, blue oceans and miles of white, sandy beaches. It is the home of Sugarloaf Mountain, Maracanã, Guanabara Bay and, overlooking it all, the statue of Christ the Redeemer. It is no wonder Rio is known as the "Marvellous City". The friendliness of cariocas (as Rio locals are known) can be witnessed in the streets, in the bars and at the beach.

CLIMATE

Rio de Janeiro benefits from a mild to warm climate during the winter month of August. Based on statistics from recent years, athletes can expect an average daily high of around 21-22°C (70-72°F) in the Olympic Village. On average, relative humidity ranges from a minimum of approximately 60 per cent to a maximum of approximately 80 per cent. The average monthly rainfall during August is 42 millimetres; the prevailing winds are from the south-west and south-east. The average daylight hours in Rio de Janeiro at Games time (August) are from 6.00 to 18.00.

THE CITY'S OLYMPIC HERITAGE

Brazil is a nation with sport in its blood and has always been a serious competitor in the Olympic Games. Never content with just taking part, the country has long dreamt of hosting the world's biggest sporting event. Brazil's first bid came in 1932, to host the 1936 Games, but Rio de Janeiro failed to advance past the International Olympic Committee's initial selection phase. Sixty years later, Brasília was a candidate for the 2000 Games, until its bid was withdrawn in the first phase. But Brazilian hopes were not dashed, rooted as they were in a deep belief in the value of the Games, and with the certainty that hosting them would boost national development efforts. With firm, unyielding commitment, the groundwork was already being laid on a path that, with each bid, was taking on an ever more clearly defined direction.

Rio de Janeiro's next attempt was to host the 2004 Olympic Games, but again it did not pass the initial selection phase. The Committee's General Assembly made a strategic decision to focus on a Rio bid for the 2007 Pan American Games, with a commitment to making it the biggest and best such games ever held. Competitors and managers were determined to work towards ensuring that the cream of Brazilian athletes would compete on home soil, at a truly impressive event in state-of-the-art arenas. At the same time, Rio prepared its bid for the 2012 Games, in which the city was up against stiff competition. Despite the acknowledged quality of its bid, it was eliminated from the Candidate City shortlist.

Rio's 2004 and 2012 bids were part of an ongoing process in which the city's positive points were strengthened, and the weaker areas addressed, to provide the structure for the next Olympic bid. In 2007, the organisers of the Pan American Games exceeded all expectations, delivering the best edition in these games' history. The capacity to stage and promote a major sporting event had been proven, and recognition for all the effort expended did not take long to arrive: on 2 October 2009, after a hard-fought campaign, Rio de Janeiro won the right to host the 2016 Olympic and Paralympic Games, the first to be held on South American soil.

RIO 2016 OLYMPIC GAMES IN BRIEF

SPORTS

28

DISCIPLINES

42

MEDAL EVENTS

ATHLETES

10,903

COMPETITION VENUES

5.

DAYS OF COMPETITION

19

COMPETITION SESSIONS

OLYMPIC VILLAGE OFFICIAL OPENING

24 July 2016

OPENING CEREMONY 5 August 2016

CLOSING CEREMONY

21 August 2016

RIO 2016 COMPETITION VENUES

A total of 37 competition venues, across four zones in Rio de Janeiro and the Football cities, will be used for the Olympic Games.

Barra zone

The Barra zone will be the heart of the Rio 2016 Olympic Games. Located in Zona Oeste (West zone), the area will be a beautiful setting for the competitions. Surrounded by lagoons, mountains and parks, this neighbourhood's idyllic natural setting will be home to the athletes, as well as welcome thousands of spectators and Games visitors. The Olympic Village, Barra Olympic Park, Riocentro, IBC/MPC and Barra Media Accommodation Villages are all located in the Barra zone. Barra will house 15 competition venues, with 16 sports taking place.

CARIOCA ARENA 1

Basketball

CARIOCA ARENA 2 Judo, Wrestling (Freestyle, Greco-Roman)

CARIOCA ARENA 3 Fencing, Taekwondo

FUTURE ARENA Handball

MARIA LENK AQUATICS CENTRE

Aquatics (Diving, Synchronised Swimming, Water Polo)

OLYMPIC AQUATICS STADIUM

Aquatics (Swimming, Water Polo)

OLYMPIC TENNIS CENTRE Tennis

RIO OLYMPIC ARENA

Gymnastics (Artistic, Rhythmic, Trampoline)

RIO OLYMPIC VELODROME

Cycling (Track)

Other venues in the Barra zone

OLYMPIC GOLF COURSE

PONTAL Cycling (Road - Time Trial), Athletics (Race Walk)

RIOCENTRO - PAVILION 2 Weightlifting

RIOCENTRO - PAVILION 3 Table Tennis

RIOCENTRO - PAVILION 4 Badminton

RIOCENTRO - PAVILION 6 Boxing

Copacabana zone

Copacabana is one of the city's most famous neighbourhoods. Located in Rio de Janeiro's Zona Sul, or southern area, it boasts a beautiful, crescent-shaped beach that stretches more than four kilometres. On Sundays, the lanes of Avenida Atlântica — the beachfront avenue — are closed to cars, so that cariocas and visitors can enjoy the pleasant promenade atmosphere. Families and people of all ages may practise sport, swim in the ocean or simply relax: this is the Copacabana spirit. With its world-famous beaches, beautiful mountains and globally recognisable landmarks, including Sugarloaf and Corcovado, the Copacabana zone will be the perfect setting for the road competitions. With a population of nearly two million people, the events will certainly benefit from an authentically energetic carioca vibe. Copacabana will house four competition venues, with seven sports taking place.

BEACH VOLLEYBALL ARENA

Volleyball (Beach Volleyball)

FORT COPACABANA Aquatics (Marathon Swimming), Triathlon, Cycling (Road - Road Race)

LAGOA STADIUM Canoe (Sprint), Rowing

MARINA DA GLÓRIA

Sailing

Deodoro zone

Located in the western part of Rio, the Deodoro zone is connected to the city centre and beyond by train lines. Venue construction for the Rio 2007 Pan American Games resulted in an increase in the number of youngsters practising sport, and it is anticipated that this level of participation will increase further with the opening of new venues for the Rio 2016 Games. Deodoro will house nine competition venues, with sports taking place.

DEODORO AQUATICS CENTRE

Modern Pentathlon (swimming)

DEODORO STADIUM Modern Pentathlon (riding, combined event), Rugby

MOUNTAIN BIKE CENTRE

Cycling (Mountain Bike)

OLYMPIC BMX CENTRE Cycling (BMX)

OLYMPIC EQUESTRIAN CENTRE

Equestrian (Dressage, Eventing, Jumping)

OLYMPIC HOCKEY CENTRE

Hockey

OLYMPIC SHOOTING CENTRE Shooting

WHITEWATER STADIUM Canoe (Slalom)

YOUTH ARENA

Basketball, Modern Pentathlon (fencing)

MARACANÃ ZONE

The Maracanã zone includes two of Rio's most iconic venues: Maracanã and the Sambódromo, in addition to the Olympic Stadium, built for the Rio 2007 Pan American Games, and nicknamed "Engenhão", after the Engenho de Dentro neighbourhood in which it is located. The zone, though part of Zona Norte, the northern area, is located close to the city centre. Hundreds of people visit the Maracanã complex every day, where they take advantage of its spaces for physical exercise, such as walking and jogging. Maracanã will host the Opening and Closing ceremonies of the Olympic Games, as well as Football and the adjacent Maracanãzinho will host the Volleyball competition. The Marathon (Athletics) and Archery competitions will take place in the Sambódromo, while the Olympic Stadium will be home to Athletics (track and field) and Football. In total, the Maracanã zone will house four Olympic venues, with four sports taking place.

MARACANÃ

Opening and Closing Ceremonies, Football

MARACANÃZINHO

Volleyball

OLYMPIC STADIUM

Athletics, Football

SAMBÓDROMO Archery, Athletics (Marathon)

Football cities

In addition to Rio de Janeiro, Football events will take place in five other cities, taking the Rio 2016 Games around Brazil. The tournament will benefit of world-class stadia, which have hosted the 2014 FIFA World Cup Brazil.

MARACANÃ AND OLYMPIC STADIUM

Rio de Janeiro

AMAZÔNIA ARENA

Manaus

FONTE NOVA ARENA Salvador

MANÉ GARRINCHA STADIUM Brasília

MINEIRÃO Belo Horizonte

CORINTHIANS ARENA São Paulo

NOTES

65 | SAILING Team Leaders' Guide Notes

MAPS

DAILY COMPETITION SCHEDULE

5-21 August

Daily competition schedule

Use this schedule to help you plan your Olympic Games experience. All competition schedules included in this guide are subject to change at any time.

			m	4	ц	9	~	x	ە	0		2	μ	4	<u>_</u>	10 11	/ 18	<u>ת</u>	70	7
Sport		Zone	Wednesday	Thursday	Friday	_	Sunday A	Monday	<u>م</u>	day	ay	Friday Sa	turday s	Sunday Moi	Monday Tu	Tueday Wednesday	esday Thursda	y Friday	Saturday	Sunday
Auction y Athlatics	Okmole Stadium	Maracanā				•					•						•	•	•	
At hietics - Marat hon	Sambódromo	Maracană										•	,	•			•	•	•	•
Athletics - Race Walk		Barra																•		
Badminton		Barra Deodoro / Barra									•			•		•	•	•	•	
asketball kezih Vollavhall	Youth Arenaly Carloca Arena I Beach Wollswhall Arena	Conacabana															•••	•	•	•
oursy ball		Barra																•	•	•
in oe Slalom		Deodoro																		
1 oe Sprint	Lagoa Stadium	Copacabana														•	•	•	•	
ccling - BMX	Olympic BMX Centre	Deodoro														•	•	•		
cling - Mountain Bike	Mountain Bike Centre	Deodoro																	•	•
rcling - Road Race	baca bana	Copacabana				•	•													
rcling - Road Time Trial	Pontal Pio Alimais Violadiana	Barra								•										
/cling - Irack ivine	tre	Barra									•			•			•	•	•	
uestrian - Dressage		Deodoro					•	,	,				,				•	•	•	
ëquestrian - Eventing		Deodoro																		
questrian - Ju mping		Deodoro														•		•		
en cing	ena 3	Barra				•	•		•											
		Belo Horizonte	•			•													•	
	stadium	Brasilia		•			•		•	•			•							
Evothall	Amazõnia Arena Mararana	Manaus Rio de Janeiro							•									•	•	
	Olympic Stadium	Rio de Janeiro																•	•	
	Fonte Nova Arena	Salvador																		
		São Paulo	•			•							•					•		
	e	Barra									•					•	•	•	•	
Gymnastics - Artistic		Barra												•		•				
Gymnastics - Rhythmic Gymnastics - Trampoline	Rio Olympic Arena Rio Olympic Arena	Barra																•	•	•
tandball		Barra															•	•	•	•
	Centre	Deodoro												•		•	•	•		
		Barra																		
Marathon Swimming	Fort Copacabana	Copacabana																		
odern Pentathion	Youth Arena	Conacahana															•	•	•	
	Devices Statium	Deodoro																		
	Marina da Glória	Copacabana					•							•			•			
oo tin g	Olympic Shooting Centre	Deodoro																		
mming		Barra				•	•	•	•	•	•									
nchronised Swimming	entre	Barra															•	•		
le Tennis	n 3	Barra							•					•		•				
aekwondo		Barra														•	•	•	•	
	ntre	Barra																		
La Chion Sil anti-sil	Fort Copaca bana Missocratisticho	Copacabana Maracanà															•••	•	• •	•
und and	tics Centre / Olympic Aquatics	Barra																•	•	•
a terte El Oto	Stadium Pio Cantro - Divilion 2	Rarra															•	•	•	
restline - Freestvie		Barra								•							•	•	•	•
estling - Greco-Roman		Barra												•						
Opening Ceremony		Maracană			•															
	Maracană	Maracanā																		

FORNECEDORES OFICIAIS OFFICIAL SUPPLIERS

Airbnb C&A Ceg Editora Globo EF Education First EVENTIM ISDS Karcher Komeco Localiza Manpowergroup Microsoft Mondo Nielsen Nike RGS Events RIOgaleão SEG Gymnastics Symantec Technogym

PARCEIROS GOVERNAMENTAIS GOVERNMENTAL PARTNERS

06.2016

This material shall not be duplicated by any means, except with prior and express consent (in writing) from the Organising Committee for the Rio 2016 Olympic and Paralympic Games. Authorizations for copy should be submitted by mail to brandprotection@rio2016.com

Rio 2016 Organising Committee for the Olympic and Paralympic Games

<u>rio2016.com</u>