

Cycling

Technical Manual

April 2017

1st Edition

European Youth Olympic Festival

Győr 2017

July 23–30

Table of contents

1	Key Contacts	4
2	Organisations.....	5
2.1	EOC EYOF Győr 2017 Coordination Commission	5
2.2	Key Contacts Sport Department	5
3	EYOF Győr 2017	6
3.1	Introducing Hungary	6
3.2	Sport in Győr	7
3.3	Useful information.....	8
3.3.1	Electricity	8
3.3.2	Currency.....	8
4	NOC Services Centre	9
4.1	Sport Information Desk	9
5	Accommodation for the Delegations	10
5.1	Overview of the Athletes' Villages.....	10
6	Catering.....	11
6.1	Catering Tents.....	11
6.2	Lunch Box.....	13
6.3	Water and Ice Supplies	13
7	Transportation.....	14
7.1	Shuttle Bus	14
7.1.1	AVL I – AVL II – Aqua Sports Centre Line:.....	14
7.1.2	AVL I – AUDI Arena Győr Line:	16
8	Medical Service Concept Medical Issues and Anti-Doping.....	17
8.1	Medical Service Concept	17
8.2	Medical Staff	17
8.2.1	Medical Service Centre (MSC, AVL I)	17
8.2.2	Host City Hospital.....	18
8.2.3	NOC Medical Team (NOC MT)	18
8.3	Anti-Doping	19
8.3.1	Therapeutic Use Exemption (TUE):.....	20
9	Security	21
9.1	General Security Planning for the duration of EYOF Győr 2017	21
9.2	Security Zones	21
10	Victory Ceremonies	24
11	Fun Zone	25

12	Wi-Fi in the Facilities.....	26
13	COMPETITION INFORMATION.....	27
13.1	Technical Committee	27
13.2	Technical Meeting.....	27
13.2.1	The agenda of the team leaders meeting will be:	27
13.3	Participation.....	28
13.4	Rules, Regulations and Technical Requirements.....	29
13.5	Competition Format.....	29
13.5.1	Time Trial.....	29
13.5.2	Individual Road Race	29
13.5.3	Official Training.....	30
13.6	Equipment.....	30
13.6.1	Bike frame.....	30
13.6.2	Wheels	30
13.6.3	Helmet.....	31
13.6.4	Measurements.....	31
13.6.5	Bibs.....	31
13.7	Clothing and advertising.....	31
13.8	Results.....	32
13.9	Withdrawal.....	33
13.10	Victory Ceremony	33
13.10.1	Medals and Diplomas	33
13.10.2	Victory Ceremony.....	33
14	Abbreviations.....	35
15	Appendices.....	38
15.1	Appendices 1. Competition Schedule	38
15.2	Appendix 2. Time Trial Map.....	39
15.3	Appendix 3. Time Trial.....	40
15.4	Appendix 4. Road Race Map.....	41
15.5	Appendix 5. Road Race.....	42

1 Key Contacts

1.1 European Olympic Committees

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

1.2 Union Européenne de Cyclisme

President	Mr. David LAPPARTIENT (FRA)
General Secretary	Mr. Enrico DELLA CASA (ITA)
Address	Union Européenne de Cyclisme Maison du Sport International Avenue de Rhodanie 54 CH - 1007 Lausanne
Telephone	+41 21 601 03 86 / +39 342 803 34 87
Fax	
E-mail	mail@uec.ch
Website	http://www.uec.ch

1.3 EYOF Győr 2017 Organising Committee

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

2 Organisations

2.1 EOC EYOF Győr 2017 Coordination Commission

Chairman	Mr. Joseph CASSAR (MLT)
Member	Mr. Jozef LIBA (SVK)
Member	Ms. Marlyse PAULY (LUX)
Member / Medical Delegate	Dr. Jaroslav VĚTVÍČKA (CZE)
Member / EYOF Manager	Ms. Katerina NYCOVA (CZE)

2.2 Key Contacts Sport Department

	NAME	TELEPHONE	E-MAIL ADDRESS
Sports Director	Mrs. Eszter SZOMBATI-SERFŐZŐ	+36 20 590 8749	serfozo.eszter@gyor2017.hu
Sports Director	Mr. László FÁBIÁN	+36 30 242 7427	fabian.laszlo@gyor2017.hu
Venue Director	Mr. Csaba SIMON	+36 20 527 9492	simon.csaba@gyor2017.hu
Sports Coordinator	Mr. Dávid BUGÁR	+36 20 413 3444	bugar.david@gyor2017.hu
Competition Manager	Mr. Miklós SOMOGYI	+36 30 982 7138	sssomogyi@gmail.com
Venue Coordinator	Mr. Péter POZSGAI	+36 20 592 5626	pozsgai.peter@gyorprojekt.hu

3 EYOF Győr 2017

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

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

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

3.1 Introducing Hungary

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

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

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

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

3.2 Sport in Győr

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

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

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

3.3 Useful information

3.3.1 Electricity

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

3.3.2 Currency

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

Currently, the following coins and banknotes are in use:

Coins

In circulation 5; 10; 20; 50; 100; 200 HUF

Banknotes

In circulation 500; 1000; 2000; 5000; 10,000; 20,000 HUF

4 NOC Services Centre

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

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

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

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

4.1 Sport Information Desk

All competition venues will host a Sport Information Desk, where those interested may find all information pertaining to all sports daily from 7 a.m. through 10 p.m., including start lists, results, competition, training schedules, etc. Sport information desks will be also located in the NOC Services Centre.

5 Accommodation for the Delegations

5.1 Overview of the Athletes' Villages

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

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

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

6 Catering

6.1 Catering Tents

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

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

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

The opening hours of the Catering Tents are as follows:

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

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

CHARACTERISTICS	TENT I	TENT II
Capacity	1,200 people at a time	500 people at a time
Comfort Features	air-conditioned	air-conditioned
Location	next to AVL I	next to AVL II
Catering Functions	<ul style="list-style-type: none"> dining for AVL I residents (breakfast, lunch, dinner) from 21 to 31 July 2017 lunch and dinner for AVL II residents and their support from 24 to 31 July 2017 lunch and dinner for judges and referees from 21 to 31 July 2017 	<ul style="list-style-type: none"> dining for AVL II residents (breakfast, lunch, dinner) from 21 to 23 July 2017 breakfast for AVL II residents from 24 to 31 July 2017 lunch and dinner for volunteers from 24 to 31 July 2017 lunch and dinner for own OC workers from 24 to 31 July 2017 serving delegation members in exchange for rate-card vouchers (10 EUR or 3,000 HUF per meal) available from the Accreditation Centre during its opening hours.

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

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

6.2 Lunch Box

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

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

6.3 Water and Ice Supplies

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

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

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

7 Transportation

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

7.1 Shuttle Bus

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

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

Bus stops:

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

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

7.1.2 AVL I – AUDI Arena Győr Line:

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

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

8 Medical Service Concept Medical Issues and Anti-Doping

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

8.1 Medical Service Concept

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

8.2 Medical Staff

8.2.1 Medical Service Centre (MSC, AVL I)

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

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

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

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

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

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

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

8.2.2 Host City Hospital

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

8.2.3 NOC Medical Team (NOC MT)

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

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

8.3 Anti-Doping

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

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

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

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

9026 Győr, Egyetem tér 1.

Széchenyi István Egyetem (István Széchenyi University)

K2 dormitory AVL I, ground floor, Győr

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

With the purpose of promoting anti-doping educational programs the Organising Committee of the EYOF Győr 2017 plans to conduct anti-doping quizzes for athletes.

The Organising Committee is going to run an education program at the catering tent of the AVL I and at the Olympic Sport Park. Winner participants will receive prizes.

8.3.1 Therapeutic Use Exemption (TUE):

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

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

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

9 Security

9.1 General Security Planning for the duration of EYOF Győr 2017

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

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

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

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

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

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

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

9.2 Security Zones

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

ZONE 1

Public spaces, traffic routes, and cultural events during the event in the city are accessible to participants and visitors without control. The participants of the EYOF Győr 2017, the citizens of Győr, visiting guests, and tourists may enter

these areas without any entrance or control protocol; they can meet, move, and engage in entertainment without limitation.

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

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

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

ZONE 2

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

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

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

ZONE 3

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

- Aqua Sports Centre;
- AVL I, II

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

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

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

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

10 Victory Ceremonies

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

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

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

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

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

11 Fun Zone

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

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

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

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

12 Wi-Fi in the Facilities

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

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

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

13 COMPETITION INFORMATION

13.1 Technical Committee

The Cycling Technical Committee will consist of the following persons:

Technical Delegate	Mr. Umberto LANGELLOTTI (MON)
President of Commissaires Panel	Mr. Davide BARDELLI (ITA)

13.2 Technical Meeting

The technical meeting will take place in the Campus Area on Monday 24 July 2017 at 11:00 p.m.

13.2.1 The agenda of the team leaders meeting will be:

- Opening and welcome by the person in charge of the cycling events
- Presentation of the technical delegates
- Schedule of the events
- Presentation of the circuits
- Placing of the numbers
- Protests
- Medal awarding ceremonies
- Doping control
- Medical assistance
- Briefing by the present of the commissaries panel
- Answer the questions

The body and lap numbers will be given at licence check event before the team leaders meeting.

The complete list of the participants will be distributed in the team leaders meeting.

13.3 Participation

Participation in the EYOF Győr 2017 is open to all European young athletes nominated by their NOC, subject to the current charter, the technical regulations of the EYOF and the guidelines established by the Organising Committee, approved by the EOC.

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

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

Each NOC may enter a maximum of three (3) boys and three (3) girls' cyclists for the cycling events.

Each NOC may also enter one official for every two athletes entered (with a maximum of three officials).

- Boys aged 15-16 years (born 2001/2002)
- Girls aged 15-16 years (born 2001/2002)

1 AO per 1-2 Aa

2 AO per 3-4 Aa

3 AO per 5-6 Aa

Obligatory data for each athlete needed for registration and sport entry:

- Name
- Surname
- Date of birth
- UCI ID number
- Cycling National Federation

13.4 Rules, Regulations and Technical Requirements

Union Cycling International (UCI) regulations will be applied to all cycling events.

13.5 Competition Format

The competitions are made up of two (2) disciplines namely an individual time trial and a road race.

Each participant will be allowed to participate in both disciplines. The rules and regulations of the Union Cycling International (UCI) and the Union Européenne de Cyclisme (UEC) will be applicable to both competitions.

13.5.1 Time Trial

The exact distance of the time trial route is as follows:

- Girls: 10 km with one return
- Boys: 10 km with one return

The Team manager's car will be allowed to follow the rider in the individual time trial.

13.5.2 Individual Road Race

The exact distance of the route of the individual road race is:

- Girls: 4 rounds of 9.2 km + 2 x 3.7 km section (44.2 km in total)
- Boys: 7 rounds of 9.2 km + 2 x 3.7 km section (71.8 km in total)

Team cars are not allowed to follow the riders in the road race. Three (3) neutral service cars will follow the peloton. Three (3) neutral service cars have 15 pair wheel for Shimano 10-11 sped, for 14-27 gears.

13.5.3 Official Training

Time Trial training will be held on Monday 24 of July from 4:00 to 6:00 p.m. During the Time Trial official training, the road will be fully closed, and will be equipped with ambulance.

Road Race official training will be held on Wednesday 26 July from 10:00 to 12:00 a.m. During the Road Race official training, the road will be closed with an exceptional crossroad, where the jury and the police will control the traffic.

13.6 Equipment

The riders and/or officials are responsible for their bike and outfit at all times. Bikes will be stored in the Athletes' Villages. Bike wash area will be available near AVL I.

13.6.1 Bike frame

For the Road Race and Time Trial only the traditional bikes (without bar extensions and closed wheels) are allowed in accordance with the UCI rules, articles 1.3.006 and after. The time trials bikes and the extensions resumed by the articles 1.3.021 and 1.3.023 are not allowed.

13.6.2 Wheels

For the Road Race and Time Trial only the wheels resumed by the article 1.3.018 are allowed.

Disc wheels are not allowed. More details on wheels can be found here:

[http://www.uci.ch/mm/Document/News/Rulesandregulation/16/51/87/Listofnon-standardwheelsinconformitywithArticle1.3.018\(until31.12.2015\)_English.pdf](http://www.uci.ch/mm/Document/News/Rulesandregulation/16/51/87/Listofnon-standardwheelsinconformitywithArticle1.3.018(until31.12.2015)_English.pdf)

http://www.uci.ch/mm/Document/News/Rulesandregulation/17/43/90/Listedesroueshomologuées-Listofapprovedwheels-ENG_English.pdf

13.6.3 Helmet

In accordance with article 1.3.031 wearing a rigid safety helmet is mandatory during competitions and training sessions. The use of so-called time trial helmets is not allowed.

All riders must compete in the outfit of their NOC/national team. It is compulsory to cycle with chips (transponders) during both competitions. These will be provided by the OC and will need to be returned after the competition at the finish area in the venue, or later at the Sports Informations Desk at the NOC Services in the Campus.

13.6.4 Measurements

Only traditional wheels are approved in both competitions, in accordance with article 1.3.018.

The maximum permissible distance covered per rotation is 7,62 m (50x14).

13.6.5 Bibs

Each athlete participating the Time Trial will receive bibs - one back number. These will be handed over at the same time as the chips at the licence check.

Each athlete participating the Road race will be presented with bibs - two back numbers and one number plate (frame). These will be handed over at the same time as the chips at the Sports Informations Desk, 26 July from 1:00 to 6:00 p.m.

13.7 Clothing and advertising

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

All violations of the provisions of this clause shall lead to disqualification and the withdrawal of the accreditation of the person concerned.

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

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

The official uniforms of the NOCs may include:

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

Please note that the NOC is responsible for the appearance of the official uniforms. For more details please refer to the Rule 50 and By-laws to Rule 50 of the IOC Charter and the EYOF Rules on Advertising, Demonstrations and Propaganda, applicable to the EYOF 2017 in Győr.

13.8 Results

The results will be published in English. The results as well as the programme for the following day will be made available at the NOC Service Centre in the Campus, in the competition venues at the Sport Information Desks as well as at the official EYOF Győr 2017 website.

13.9 Withdrawal

Withdrawal of any confirmation must be indicated to the Sports Information Desk at the venue in writing on the official withdrawal form.

13.10 Victory Ceremony

13.10.1 Medals and Diplomas

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

13.10.2 Victory Ceremony

Medal ceremonies will be held at the Városház Square competition area.

Time Trial Victory Ceremony (girls and boys): 25 July 2017 8:30 p.m.

Road Race Victory Ceremony (girls and boys): 27 July 2017 7:00 p.m.

The medal ceremonies will consist of the following:

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

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

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

14 Abbreviations

Summer EYOF

AG – Artistic Gymnastics

AT – Athletics

BK – Basketball

CF – Canoe Flatwater Sprint

CY – Cycling

HB – Handball

JU – Judo

SW – Swimming

TE – Tennis

VO – Volleyball

International Sport Federations

CEV – Confédération Européenne de Volleyball

EAA – European Athletic Association

ECA – European Canoe Association

EHF – European Handball Federation

EJU – European Judo Union

FIBA Europe – European Basketball Federation

LEN – Ligue Européenne de Natation (European Swimming Federation)

Tennis Europe – European Tennis Federation

UEC – European Cycling Union

UEG – European Union of Gymnastics

Other

AVL- Athletes' Village

CdM - Chefs de Mission

CMO - Chief Medical Officer

COCOM - Coordination Commission

Catering Tents = Dining Hall

DRP - Delegation Registration Process

DyCMO - Deputy Chief Medical Officer

EF(s)- European Federation(s)

EOC- European Olympic Committees

EYOF - European Youth Olympic Festival

GO - General Official

IOC- International Olympic Committee

ITO - International Technical Official (Sport)

MAC - Main Accreditation Centre

MDCS - Main Doping Control Station

MEC - Medical Centre

MLO- Main Liaison Officer

MMC - Main Media Centre

MOC- Main Operations Centre

MPC- Main Press Centre

MSAD - Medical Services and Anti-Doping

NOC(s) - National Olympic Committee(s)

NOC G - NOC Guest

NOC SC- NOC Services Centre

OC- Organising Committee

RAS - Registration and Accreditation System

TD(s) - Technical Delegate(s)

VIC - Victory Ceremony (Medals Award Ceremony)

15 Appendices

15.1 Appendices 1. Competition Schedule

	24th July / Monday	25th July / Tuesday	26th July / Wednesday	27th July / Thursday
8:00		8:30 Girl's time trial - Assembling		
9:00	9:00 - 10:30 Licence control, Confirmation, E-mail confirmation	9:00 Convoy departure to the race	9:00 Road race - Assembling - Training 9:30 Road race - Convoy departure - Training	
10:00			10:00 - 12:00 Road race - official training	
11:00	11:00 - 12:00 Technical meeting	11:00 - 13:30 Girl's time trial	12:15 Convoy departure to AVL	11:00 - 13:00 Girl's Road Race
12:00	12:00 - 13:00 Organisers' meeting			
13:00		13:30 Boy's time trial - Assembling		
14:00		14:00 Boy's Convoy departure to the race 14:15 Girl's Convoy departure to AVL		
15:00	15:00 Time Trial - Assembling - Training 16:00 Time Trial - Convoy departure - Training			
16:00	16:00 - 18:00 Time Trial - Official Training	16:00 - 19:30 Boy's time trial		16:30 - 18:30 Boy's road race
17:00				
18:00	18:15 Convoy departure to AVL			
19:00				19:00 Awarding Ceremony - Girl's, Boy's Road Race
20:00		20:00 Boy's Convoy departure to City Hall 20:30 Awarding Ceremony - Girl's, Boy's Time Trial		

15.2 Appendix 2. Time Trial Map

15.3 Appendix 3. Time Trial

EYOF 2017 Time Trial Girls								
								
Km	Km	Km	Height	Road points			38 km/h	42 km/h
0	10,1		107	Start		↑	16:00:00	16:00:00
0,25	9,85	0,25	103	M19 South Roundabout			16:00:24	16:00:21
1,3	8,8	1,05	101	Audi str. 813 Roundabout			16:02:03	16:01:51
2,8	7,3	1,5	102	Audi str.-Vonal str. Roundabout			16:04:25	16:04:00
4,2	5,9	1,4	103	Győr Ipari park Roundabout 813 str.			16:06:38	16:06:00
5	5,1	0,8	114	813 str. 1200 m Turn Point			16:07:54	16:07:09
5,8	4,3	0,8	103	Győr Ipari park Roundabout 813 str.			16:09:09	16:08:17
7,3	2,8	1,5	102	Audi str.-Vonal str. Roundabout			16:11:32	16:10:26
8,8	1,3	1,5	101	Audi str. 813 Roundabout			16:13:54	16:12:34
9,8	0,3	1	103	M19 South Roundabout			16:15:28	16:14:00
10,1	0	0,3	107	Finish		↓	16:15:57	16:14:26

EYOF 2017 Time Trial Boys								
								
Km	Km	Km	Height	Road points			40 km/h	46 km/h
0	10,1		107	Start			16:00:00	16:00:00
0,25	9,85	0,25	103	M19 South Roundabout			16:00:22	16:00:20
1,3	8,8	1,05	101	Audi str. 813 Roundabout			16:01:57	16:01:42
2,8	7,3	1,5	102	Audi str.-Vonal str. Roundabout			16:04:12	16:03:39
4,2	5,9	1,4	103	Győr Ipari park Roundabout 813 str.			16:06:18	16:05:29
5	5,1	0,8	114	813 str. 200 m szelvény fordító			16:07:30	16:06:31
5,8	4,3	0,8	103	Győr Ipari park Roundabout 813 str.			16:08:42	16:07:34
7,3	2,8	1,5	102	Audi str.-Vonal str. Roundabout			16:10:57	16:09:31
8,8	1,3	1,5	101	Audi str. 813 Roundabout			16:13:12	16:11:29
9,8	0,3	1	103	M19 South Roundabout			16:14:42	16:12:47
10,1	0	0,3	107	Finish			16:15:09	16:13:10

15.4 Appendix 4. Road Race Map

15.5 Appendix 5. Road Race

EYOF 2017. Road Race Girls									
									
All Km	All Km	Round	Km	Height	Road points			36 km/h	40 km/h
0	44,2			123	Start: Szent István str. Városház square		↑	11:00:00	11:00:00
1,4	42,8		1,4	129	Mártírok str. Szeszgyár str. Crossroad		↑	11:02:20	11:02:06
1,7	42,5		0,3	123	Mártírok str. Nagy Sándor str. Crossroad		↑	11:02:50	11:02:33
2,3	41,9		0,6	123	Mártírok str. Ipar str. Crossroad		↑	11:03:50	11:03:27
3,7	40,5	0	1,4	127	Nr.1 Way Roundabout direction to Laktanya str.	⊙	↻	11:06:10	11:05:33
4,3	39,9		0,6	123	Audi str. Team Depo		↑	11:07:10	11:06:27
7	37,2		2,7	123	Audi str. 813 Roundabout	⊙	↻	11:11:40	11:10:30
8,2	36		1,2	125	M19 South Roundabout	⊙	↻	11:13:40	11:12:18
8,6	35,6		0,4	127	M19 North Roundabout	⊙	↻	11:14:20	11:12:54
9,4	34,8		0,8	123	Nr.1 Way Roundabout	⊙	↻	11:15:40	11:14:06
11,9	32,3		2,5	123	M19 Way Crossroad		↑	11:19:50	11:17:51
12,9	31,3	1	1	127	Nr.1 Way Roundabout direction to Laktanya str.	⊙	↻	11:21:30	11:19:21
13,5	30,7		0,6	123	Team Depo		↑	11:22:30	11:20:15
16,2	28,0		2,7	123	Audi str. 813 Roundabout	⊙	↻	11:27:00	11:24:18
17,4	26,8		1,2	123	M19 South Roundabout	⊙	↻	11:29:00	11:26:06
17,8	26,4		0,4	123	M19 North Roundabout	⊙	↻	11:29:40	11:26:42
18,6	25,6		0,8	123	Nr.1 Way Roundabout	⊙	↻	11:31:00	11:27:54
21,1	23,1		2,5	123	M19 Way Crossroad		↑	11:35:10	11:31:39
22,1	22,1	2	1	123	Audi körf kör bezár (roundabout)	⊙	↻	11:36:50	11:33:09
22,7	21,5		0,6	123	Team Depo		↑	11:37:50	11:34:03
25,4	18,8		2,7	123	Audi str. 813 Roundabout	⊙	↻	11:42:20	11:38:06
26,6	17,6		1,2	125	M19 South Roundabout	⊙	↻	11:44:20	11:39:54
27	17,2		0,4	127	M19 North Roundabout	⊙	↻	11:45:00	11:40:30
27,8	16,4		0,8	123	Nr.1 Way Roundabout	⊙	↻	11:46:20	11:41:42
30,3	13,9		2,5	123	M19 Way Crossroad		↑	11:50:30	11:45:27
31,3	12,9	3	1	127	Nr.1 Way Roundabout direction to Laktanya str.	⊙	↻	11:52:10	11:46:57
31,9	12,3		0,6	123	Refresh point		↑	11:53:10	11:47:51
34,6	9,6		2,7	123	Audi str. 813 Roundabout	⊙	↻	11:57:40	11:51:54
35,8	8,4		1,2	125	M19 South Roundabout	⊙	↻	11:59:40	11:53:42
36,2	8		0,4	127	M19 North Roundabout	⊙	↻	12:00:20	11:54:18
37	7,2		0,8	123	Nr.1 Way Roundabout	⊙	↻	12:01:40	11:55:30
39,5	4,7		2,5	123	M19 Way Crossroad		↑	12:05:50	11:59:15
40,5	3,7	4	1	127	Nr.1 Way Roundabout direction to Mártírok str.	⊙	↻	12:07:30	12:00:45
41,9	2,3		1,4	123	Mártírok str. Ipar str. Crossroad		↑	12:09:50	12:02:51
42,5	1,7		0,6	123	Mártírok str. Nagy Sándor str. Crossroad		↑	12:10:50	12:03:45
42,8	1,4		0,3	129	Mártírok str. Szeszgyár str. Crossroad		↑	12:11:20	12:04:12
44,2	0		1,4	123	Finish Győr Szent István str. Városház square		↑	12:13:40	12:06:18

EYOF 2017. Road Race Boys									
									
Km	Km	Round	Km	Height	Road points			38 km/h	43 km/h
0	71,8			123	Start: Szent István str. Városház square		↑	16:30:00	16:30:00
1,4	70,4		1,4	129	Mártírok str. Szeszgyár str. Crossroad		↑	16:32:13	16:31:57
1,7	70,1		0,3	123	Mártírok str. Nagy Sándor str. Crossroad		↑	16:32:41	16:32:22
2,3	69,5		0,6	123	Mártírok str. Ipar Str. Crossroad		↑	16:33:38	16:33:13
3,7	68,1	0	1,4	127	Nr.1 Way Roundabout direction to Laktanya str.	🌀	↻	16:35:51	16:35:10
4,3	67,5		0,6	123	Audi str. Team Depo		↑	16:36:47	16:36:00
7	64,8		2,7	123	Audi str. 813 Roundabout	🌀	↻	16:41:03	16:39:46
8,2	63,6		1,2	125	M19 South Roundabout	🌀	↻	16:42:57	16:41:27
8,6	63,2		0,4	127	M19 North Roundabout	🌀	↻	16:43:35	16:42:00
9,4	62,4		0,8	123	Nr.1 Way Roundabout	🌀	↻	16:44:51	16:43:07
11,9	59,9		2,5	123	M19 Way Crossroad		↑	16:48:47	16:46:36
12,9	58,9	1	1	127	Nr.1 Way Roundabout direction to Laktanya str.	🌀	↻	16:50:22	16:48:00
13,5	58,3		0,6	123	Team Depo		↑	16:51:19	16:48:50
16,2	55,6		2,7	123	Audi str. 813 Roundabout	🌀	↻	16:55:35	16:52:36
17,4	54,4		1,2	123	M19 South Roundabout	🌀	↻	16:57:28	16:54:17
17,8	54		0,4	123	M19 North Roundabout	🌀	↻	16:58:06	16:54:50
18,6	53,2		0,8	123	Nr.1 Way Roundabout	🌀	↻	16:59:22	16:55:57
21,1	50,7		2,5	123	M19 Way Crossroad		↑	17:03:19	16:59:27
22,1	49,7	2	1	123	Nr.1 Way Roundabout direction to Laktanya str.	🌀	↻	17:04:54	17:00:50
22,7	49,1		0,6	123	Team Depo		↑	17:05:51	17:01:40
25,4	46,4		2,7	123	Audi str. 813 Roundabout	🌀	↻	17:10:06	17:05:27
26,6	45,2		1,2	125	M19 South Roundabout	🌀	↻	17:12:00	17:07:07
27	44,8		0,4	127	M19 North Roundabout	🌀	↻	17:12:38	17:07:40
27,8	44		0,8	123	Nr.1 Way Roundabout	🌀	↻	17:13:54	17:08:47
30,3	41,5		2,5	123	M19 Way Crossroad		↑	17:17:51	17:12:17
31,3	40,5	3	1	127	Nr.1 Way Roundabout direction to Laktanya str.	🌀	↻	17:19:25	17:13:40
31,9	39,9		0,6	123	Team Depo		↑	17:20:22	17:14:31
34,6	37,2		2,7	123	Audi str. 813 Roundabout	🌀	↻	17:24:38	17:18:17
35,8	36		1,2	125	M19 South Roundabout	🌀	↻	17:26:32	17:19:57
36,2	35,6		0,4	127	M19 North Roundabout	🌀	↻	17:27:09	17:20:31
37	34,8		0,8	123	Nr.1 Way Roundabout	🌀	↻	17:28:25	17:21:38
39,5	32,3		2,5	123	M19 Way Crossroad		↑	17:32:22	17:25:07
40,5	31,3	4	1	127	Nr.1 Way Roundabout direction to Laktanya str.	🌀	↻	17:33:57	17:26:31
41,1	30,7		0,6	123	Refresh point		↑	17:34:54	17:27:21
43,8	28,0		2,7	123	Audi str. 813 Roundabout	🌀	↻	17:39:09	17:31:07
45	26,8		1,2	125	M19 South Roundabout	🌀	↻	17:41:03	17:32:47
45,4	26,4		0,4	127	M19 North Roundabout	🌀	↻	17:41:41	17:33:21
46,2	25,6		0,8	123	Nr.1 Way Roundabout	🌀	↻	17:42:57	17:34:28
48,7	23,1		2,5	123	M19 Way Crossroad		↑	17:46:54	17:37:57
49,7	22,1	5	1	127	Nr.1 Way Roundabout direction to Laktanya str.	🌀	↻	17:48:28	17:39:21
50,3	21,5		0,6	123	Refresh point		↑	17:49:25	17:40:11
53,0	18,8		2,7	123	Audi str. 813 Roundabout	🌀	↻	17:53:41	17:43:57
54,2	17,6		1,2	125	M19 South Roundabout	🌀	↻	17:55:35	17:45:38
54,6	17,2		0,4	127	M19 North Roundabout	🌀	↻	17:56:13	17:46:11
55,4	16,4		0,8	123	Nr.1 Way Roundabout	🌀	↻	17:57:28	17:47:18
57,9	13,9		2,5	123	M19 Way Crossroad		↑	18:01:25	17:50:47
58,9	12,9	6	1	127	Nr.1 Way Roundabout direction to Laktanya str.	🌀	↻	18:03:00	17:52:11
59,5	12,3		0,6	123	Refresh point		↑	18:03:57	17:53:01
62,2	9,6		2,7	123	Audi str. 813 Roundabout	🌀	↻	18:08:13	17:56:47
63,4	8,4		1,2	125	M19 South Roundabout	🌀	↻	18:10:06	17:58:28
63,8	8		0,4	127	M19 North Roundabout	🌀	↻	18:10:44	17:59:01
64,6	7,2		0,8	123	Nr.1 Way Roundabout	🌀	↻	18:12:00	18:00:08
67,1	4,7		2,5	123	M19 Way Crossroad		↑	18:15:57	18:03:38
68,1	3,7	7	1	127	Nr.1 Way Roundabout direction to Mártírok str.	🌀	↻	18:17:32	18:05:01
69,5	2,3		1,4	123	Mártírok str. Ipar str. Crossroad		↑	18:19:44	18:06:59
70,1	1,7		0,6	123	Mártírok str. Nagy Sándor str. Crossroad	43	↑	18:20:41	18:07:49
70,4	1,4		0,3	129	Mártírok str. Szeszgyár str. Crossroad		↑	18:21:09	18:08:14
71,8	0		1,4	123	Finish Győr Szent István str. Városház square		↑	18:23:22	18:10:11