

ARCHERY

Team Leaders' Technical Manual

DISCLAIMER

All information in this Manual was correct at the time of going to press. Changes to schedules, procedures, facilities and services, along with any other essential updates, will be communicated to teams by competition management if required. Changes to the competition schedule will also appear on the Games-time website, while any changes to the training schedule will be communicated by the Sport Entries and Sport Information Centre (hereinafter—SIC) in the Athletes' Village (hereinafter—AVL) and Sport Information Desk (hereinafter—SID) in the Olympic Sports Complex, which is the Venue for Archery.

WELCOME

The 2nd European Games MINSK 2019 (MINSK 2019) will welcome more than 4,000 Athletes, 2,000 supporting Team Officials and about 1,000 Technical Officials from across Europe to participate in an elite-level sport competition.

We aim to provide all participants with optimal conditions so that they are able to perform at their best. This Manual will help with preparations and Games-time operations as it provides key information including the relevant competition rules and format, medal events, competition schedule and key dates. Each client group – Athletes, Team Officials – also has their own dedicated section within the Manual that includes the information that is relevant to it.

The Manual also includes details of the relevant venue, medical, anti-doping, training and competition related services, as well as the key policies and procedures that will be in place during the Games for each client group.

We hope that this Manual helps with your planning in the time remaining before MINSK 2019. Hard copies of this Manual will be provided to each client group upon arrival in Minsk.

We look forward to welcoming you in Minsk for 10 days of competition that puts sport first and supports tradition for the next editions of the European Games.

CONTENTS

1. General Information	8
1.1. Key Dates	9
1.2. MINSK 2019 European Games Operations Committee (MEGOC) Competition Management	9
1.3. World Archery Europe (WAE)	9
1.4. International Technical Officials (ITOs)	10
1.5. National Technical Officials (NTOs)	10
1.6. Medal Events	10
1.7. Competition Format	11
1.7.1. Ranking Round	11
1.7.2. Individual Elimination and Final Rounds	11
1.7.3. Team Elimination and Final Rounds	12
1.7.4. Mixed Team Elimination and Final Rounds	12
1.7.5. Final Rankings and Medal Matches	13
1.8. Competition Rules	13
1.8.1. Duration and Scoring	13
1.8.2. Athlete Numbers	13
1.8.3. Protests and Appeals	13
1.8.4. Clothing and Equipment	13
1.9. MINSK 2019 Advertising, Demonstrations and Propaganda Guidelines	14
1.9.1. Manufacturer's Identification on Equipment and Clothing	14
1.9.2. NOC Uniforms	15
1.9.3. Athlete Conduct	16
1.10. Late Athlete Replacement Policy (LAR)	16
1.11. Doping Control	18
1.12. Sport Information	19
1.12.1. Sport Information Centre (SIC) and Sport Information Desk (SID)	19
1.13. Competition Schedule	19
2. Venue Information	21
2.1. Key Information	22
2.2. Venue Access	22

2.3. Field of Play (FoP)	22
2.4. Venue Facilities and Services	22
2.4.1. Athletes' Changing Rooms	22
2.4.2. Athletes' Lounge	22
2.4.3. Broadcast Mixed Zone and I-Zone	23
2.4.4. Call Room Area	23
2.4.5. Catering Services	23
2.4.6. Doping Control Station (DCS)	23
2.4.7. Equipment Repair	23
2.4.8. Language Services (LANS)	23
2.4.9. Lost and Found	23
2.4.10. Medical Services and Facilities	24
2.4.11. Secure Storage for Archery Equipment	24
2.4.12. Sport Information Desk (SID)	24
2.4.13. Venue Evacuation and Emergency Procedures	25
2.5. Weather Information	25
3. Athletes' Information	
Frequently Asked Questions	26
3.1. Essential Information and Emergencies	27
3.2. Accreditation	28
3.3. Transport	28
3.4. Athletes' Village (AVL)	29
3.5. Sport	30
3.6. Tickets	30
3.7. Social Media	31
3.8. Ceremonies	31
3.8.1. Opening Ceremony	31
3.8.2. Closing Ceremony	32
3.8.3. Marching Athletes and Officials	32
4. Team Leaders' Information	33
4.1. Archery Equipment Transportation and Security	34
4.1.1. Arrivals	34
4.1.2. Competition Venue Procedures	34
4.1.3. Equipment Storage	35
4.1.4. Departures	35

4.2. Pre-Competition Procedures	35
4.2.1. Team Leaders' Meeting	35
4.2.2. Athletes' Equipment Inspection	35
4.3. Competition Procedures	36
4.3.1. Warm-Up	36
4.3.2. Call Room Procedures	36
4.3.3. Accredited Team Seating	36
4.4. Post-Competition Procedures	36
4.4.1. Leaving FoP	36
4.4.2. Doping Control	36
4.4.3. Broadcast Mixed Zone and I-Zone	36
4.4.4. Results Distribution	37
4.4.5. Medal Ceremonies	37
5. Training Information	39
5.1. Key Information	40
5.2. Training Regulation	40
5.3. Media Access	40
5.4. Venue Access	40
5.5. Training Facilities	40
6. The Games and Minsk	42
6.1. Accreditation	43
6.1.1. Accreditation Facilities	43
6.1.2. Accreditation Codes	44
6.1.3. Lost, Stolen or Damaged Accreditation	45
6.2. Transport	45
6.2.1. Games Route Network (GRN)	45
6.2.2. Athletes' Transport System (T-A)	46
6.2.3. T-All Transport System	46
6.2.4. MINSK 2019 Taxi Services (T-X)	47
6.2.5. MINSK 2019 Public Transport System	47
6.2.6. Spectating Athletes	47
6.2.7. Opening and Closing Ceremonies	47
6.3. Security	47
6.3.1. Security in AVL	48

6.3.2. Security at Competition Venues and Training Sites.....	48
6.3.3. Security in Transit.....	49
6.3.4. Prohibited and Restricted Items.....	49
6.3.5. Exceptions.....	49
6.3.6. Tools of the Trade.....	50
6.3.7. Requests for Emergency Assistance.....	50
6.4. MINSK 2019 Overview.....	50
6.4.1. Competition Venues.....	51
6.5. The City of Minsk.....	52
6.5.1. Shopping.....	52
6.5.2. Cafe Culture, Music and Dining.....	52
6.5.3. Belarusian Cuisine.....	53
6.5.4. Theatres.....	53
6.5.5. Nightlife.....	53
6.5.6. Museums and Exhibitions.....	53
6.6. Useful Information.....	54
6.6.1. Banks and Bank Cards.....	54
6.6.2. Currency.....	54
6.6.3. Electricity.....	54
6.6.4. Gratuities and Tipping.....	54
6.6.5. Language.....	54
6.6.6. Opening Hours.....	55
6.6.7. Smoking.....	55
6.6.8. Taxes (VAT).....	55
6.6.9. Telephones.....	55
6.6.10. Time Zone.....	55
6.6.11. Tourist Information.....	56
Appendix 1. Event Competition Schedule.....	57
Appendix 2. Venue Map.....	64
Appendix 3. Competition Venues Master Plan.....	65

1. GENERAL INFORMATION

The Archery competition at the MINSK 2019 will be held from 21 to 27 June 2019 at Olympic Sports Complex in Minsk.

A maximum of 128 Athletes, 64 men and 64 women can take part in the Archery competition.

The winners in each Individual Olympic event and Mixed Teams at the MINSK 2019 will be qualified for Tokyo 2020.

1.1. Key Dates

Date	Event
20 May 2019 (by 23:59 CET)	Sport Entries Submission Deadline
18 June 2019	AVL Official Opening
18 June 2019	Arrival Day
19 – 20 June 2019	Official Training
20 June 2019	Athlete Equipment Inspection Team Leaders' Meeting
21 June 2019	MINSK 2019 Opening Ceremony
21 June 2019	Start of the Archery Competition
27 June 2019	End of the Archery Competition
29 June 2019	Departure Day
30 June 2019	MINSK 2019 Closing Ceremony
3 July 2019	AVL Official Closing

1.2. MEGOC Competition Management

Competition Management	
Position	Name
Archery Competition Manager	Katsiaryna PRYIEMKA
Archery Venue Manager	Uladzimir MINEVICH

1.3. World Archery Europe (WAE)

Position	Name	NOC Code
WAE President	Mario SCARZELLA	ITA
WAE Secretary General	Alessandra COLASANTE	ITA
WAE Technical Delegate	Ardingo SCARZELLA	ITA

1.4. International Technical Officials (ITOs)

World Archery Europe shall appoint all ITOs before 31 December 2018.
The total number of ITOs is 12.

ITOs	
Director of Shooting	1
Field Marshal	1
Chairman of Jury of Appeal	1
Jury of Appeal	2
Chairperson of Judge Commission	1
Sport Presentation Manager	1
Judges	4
Announcer (ENG)	1

1.5. National Technical Officials (NTOs)

The Belarusian Archery Federation in cooperation with MEGOC shall appoint NTOs.

The total number of NTOs is 14.

NTOs	
Judges	4
Training and Warm-Up Controllers	2
Arrow Runners Controller	1
DOS Assistant	1
Field Marshal Assistant	1
Field Manager Assistant	1

1.6. Medal Events

The Archery competition will consist of eight (8) Medal events summarised below:

Men's Events (3)	Women's Events (3)	Mixed Events (2)
Men's Individual Recurve (1)	Women's Individual Recurve (1)	Recurve Mixed Team (1)
Men's Team Recurve (1)	Women's Team Recurve (1)	
Men's Individual Compound (1)	Women's Individual Compound (1)	Compound Mixed Team (1)

1.7. Competition Format

1.7.1. Ranking Round

The Archery competition will begin with the Men's and Women's Ranking Rounds, which will determine the seeding. In the Ranking Rounds, each Athlete will shoot 72 arrows at a distance of 70m (Recurve bow). The Athlete with the highest score in their individual event will be awarded the number one seeding, the Athlete with the second highest score will be awarded the number two seeding and so on until all Athletes have been seeded. In the event, in case, of any ties, the numbers of tens and Xs will be used as tiebreakers. Except for position number eight (8) that will solve the tie with the shoot-off.

The Ranking Round scores will also be used to determine the seeding for the Team (Mixed Team) events. The individual scores of the three (3) Athletes in each team (two (2) Athletes for each mixed team) will be combined to give a total team (mixed team) score, which will be ranked against the scores of other teams (mixed teams).

After the Ranking Rounds, all eight (8) Medal events will be conducted in a single-elimination format, with individual Athletes and teams (mixed teams) competing in a series of head-to-head matches. The losers of the two (2) semi-finals in each event will compete in matches to determine the winners of the bronze medals. The winners of the two (2) semi-finals in each event will compete in matches to determine the winners of the gold medals.

Compound Athletes shoot at 80cm targets set 50 meters away; with 10 scoring zones (the outer four are removed). Competition starts with a 72-arrow ranking round used to rank Athletes.

1.7.2. Individual Elimination and Final Rounds

In Recurve (Men and Women) 48 ranked Athletes will be placed in a single Elimination and Final Rounds head-to-head pairing chart, according to their ranking achieved in the Ranking Round.

All male and female recurve Athletes. Athletes shoot their elimination and final matches at a distance of 70m. Athletes take turns to shoot their arrows, alternating, one arrow at a time in a time limit of 20 seconds each.

The winner of each set will be awarded two (2) set points or one (1) point each, if the scores for the set are tied. The first Athlete to achieve six (6) set points wins the match. In case both Athletes shoot 10 points on the first arrow of the shoot-off, the second arrow will be shot to break the tie. The winner of the shoot-off will be awarded one (1) set point, taking the match six to five (6-5).

In the Compound Elimination Round, where 16 men and women are seeded according to their positions in the Qualification Round, they shoot a series of head-to-head matches, each match consisting of five (5) ends with cumulative scoring.

In case of a tie score at the end of five ends a single arrow shoot-off will break the tie. If both competitors shoot their first arrow of the shoot-off X, the second arrow will be shot to break the tie; if both Archers shoot any other value, the closest to the centre will assign the victory in the match.

1.7.3. Team Elimination and Final Rounds

12 ranked Men's and Women's teams will be placed in a single Elimination and Final Rounds head-to-head pairing chart, according to their ranking achieved in the Ranking Round. However, the top four (4) teams will receive a bye.

The team event is "the best of four sets" with the teams shooting alternately six (6) arrows in each set (two (2) arrows per Athlete) in a two-minute time limit.

The teams shoot three (3) arrows alternately, one team after the other team. When a team has shot three (3) arrows, their time pauses, and the other team starts to shoot their three (3) arrows. The procedure is repeated until both teams have shot six (6) arrows.

Each team has to alternate members after each shot so that each member has shot one (1) arrow in each phase of the rotation. The team with the highest cumulative score in the set wins and is awarded two (2) set points. One (1) point is awarded to each team, if the scores are tied.

The first team to achieve five (5) set points wins the match. However, if team set points are tied at four to four (4-4) after the fourth set, a shoot-off will be required.

Each of the three (3) team members shoot one (1) arrow in rotation, in a time limit of one (1) minute and alternation between the teams shall take place after every shot arrow. The team with the highest cumulative score wins the match five to four (5-4). However, if the cumulative shoot-off score is tied, the team with the arrow closest to the centre of the target wins the match.

1.7.4. Mixed Team Elimination and Final Rounds

The top 15 teams in addition to the Host NOC team composed of the top-ranked men and women Athletes (one (1) of each gender per team) from the same NOC are seeded according to their positions as determined by their total score in the Qualification Round. If there is a tie for the 15th or 16th place (if the host country team is amongst the 15 top-ranked teams), there will be a shoot-off. Competition will then proceed in a single elimination format, which will be the best of four (4) sets, with four (4) sets including four (4) arrows in each set (two (2) arrows per Athlete) in an 80-second time limit.

The competition format for the Mixed Team Elimination and Final Rounds will be similar to the Team Elimination and Final Rounds.

1.7.5. Final Rankings and Medal Matches

Losers of the Semi-Finals will compete in the Bronze Medal match, while winners will progress to the Gold Medal match.

The top eight (8) Athletes (teams) shall be individually ranked. Athletes/teams eliminated in the Quarter Final shall be ranked in a match play using sets, by the number of set points and if tied, by the number of cumulative points shot.

Athletes/teams eliminated during:

- 1/8 shall be ranked 9th;
- 1/16 shall be ranked 17th;
- 1/32 shall be ranked 33rd.

1.8. Competition Rules

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

World Archery Europe (WAE) Constitution (21 July 2014) which can be found at www.archeryeurope.org.

1.8.1. Duration and Scoring

Detailed information on scoring and duration of the competition can be found in the Competition format section (see paragraph 1.7.)

1.8.2. Athlete Numbers

All Athletes will be provided with a number according to their position in the ranking. An electronic system will be used to define the allocation of targets and the order in which Athletes will shoot.

The numbers will be given out during the Team Leaders' Meeting which will be held on 20 June 2019 at the Olympic Sports Complex at 19:00.

More details will be provided to the Team Leaders during the Technical Meeting that will also feature a briefing.

1.8.3. Protests and Appeals

Protests and appeals will be carried out in accordance with the World Archery Europe (WAE) Constitution (21 July 2014) which can be found at www.archeryeurope.org.

1.8.4. Clothing and Equipment

Clothing and equipment used by Athletes and other participants in the Archery competition must comply with the following documents:

- World Archery Europe (WAE) Constitution (21 July 2014), Chapter 20;
- MINSK 2019 Advertising, Demonstrations and Propaganda Guidelines.

1.9. MINSK 2019 Advertising, Demonstrations and Propaganda Guidelines

The following Rules for the MINSK 2019 are based on Rule 50 of the Olympic Charter. IOC Rule 50 will apply in conjunction with the IOC Guidelines issued and in force at the 2016 Olympic Games:

- The European Olympic Committees (EOC) determines the principles and conditions under which any form of advertising or other publicity may be authorised;
- No form of advertising or other publicity shall be allowed in and above the stadia, venues and other competition areas which are considered as part of the European Games sites other than that relating to the contractual rights of the marketing partners of MINSK 2019;
- No kind of demonstration of political, religious or racial propaganda is permitted at any of the European Games sites, venues or other areas;
- These rules and any other manuals, guides, guidelines or instructions issued by the EOC Executive Committee apply to all persons holding accreditation for the Games and are a pre-condition to the ongoing validity of that accreditation.

1.9.1. Manufacturer's Identification on Equipment and Clothing

Definition: Manufacturer's Identification means normal display of the name, designation, trademark or logo. The Manufacturer's Identification can only appear once on each piece. The standard graphic elements recognised by the World Federation of the Sporting Goods Industry (e.g. adidas "three stripes") may also be used within reason and subject to prior written agreement. Other identifications such as 'Goretex' and 'Dryfit' may also be used within reason subject to prior written agreement. The size of these may not be larger than the Manufacturer's Identification. All approvals must be requested via brand@minsk2019.by.

- Other than the Manufacturer's Identification, produced according to the size guidelines shown below, and standard graphic elements no form of publicity or propaganda, commercial or otherwise, may appear on persons or on any article of clothing or equipment worn or used by the athletes or other participants at the MINSK 2019. It also includes, but is not limited to, for example, any form of body art, jewellery or contact lenses;
- Equipment: any Manufacturer's Identification used cannot take up more than 10% of the surface area of the equipment visible during competition up to a maximum size of 60cm². Exceptions may be applied, subject to prior written agreement (brand@minsk2019.by);

- Headgear and gloves: the maximum size of the Manufacturer's Identification allowed on any form of headgear and gloves is 6cm. Headgear includes, but is not limited to, hats, helmets, sunglasses and goggles;
- Clothing (e.g. NOC uniforms, competition clothing, tracksuits, T-shirts, shorts, sweat tops and sweat pants): the maximum size allowed for any Manufacturer's Identification on clothing is 30cm²;
- There is one exception: where a one-piece body suit is worn in competition, two Manufacturer's Identifications may be included – one above the waist and one below. These Identifications must not be placed next to each other;
- Shoes: the normal distinctive design pattern of the manufacturer may appear on shoes. The manufacturer's name and/or logo may also appear, up to a maximum size of 6cm², either as a part of the normal distinctive design pattern or separate to it;
- Technical gear: the maximum size of the Manufacturer's Identification on all technical gear, installations and other apparatus which are neither worn nor used by athletes or other participants (for example, timing equipment and scoreboards), may be no larger than 1/10th of the height of the piece in question (up to a maximum of 10cm high);
- In case of special rules adopted by the UEC, exceptions to the rules mentioned above may be approved by the EOC Executive Committee;
- Any violation of these rules may result in disqualification or withdrawal of the accreditation of the person concerned. The decisions of the EOC Executive Committee regarding this matter shall be final.

1.9.2. NOC Uniforms

The official uniforms of the NOCs may include:

- Symbols of the country (name of the country, national flag, emblem, etc.);
- Emblem of the NOC;
- MINSK 2019 Logo;
- Emblem of the respective National Sport Federation (on competition kit, only where permitted by the NOC).

The NOCs are requested to bring a sample of the competition uniform to the Technical Meeting for the final check in order to avoid any problems on FoP.

NOCs should seek prior written approval from MEGOC for their uniforms' design before production begins. Pictures featuring the branding should be sent to brand@minsk2019.by for review and official approval.

1.9.3. Athlete Conduct

During MINSK 2019 Athletes' ongoing accreditation is conditional upon them not:

- Taking any sport equipment and national flag onto the podium and/or wearing sunglasses and headdresses during a Medal Ceremony;
- Making any kind of demonstration or being involved in political, religious or racial propaganda at any European Games venue or associated areas during the period of the Games.

1.10. Late Athlete Replacement Policy (LAR)

The deadline for Sport Entries of participating athletes for the MINSK 2019 is 20 May 2019.

However, where urgent medical problems arise, or in other exceptional circumstances that are assessed on a case-by-case basis, the EOC may permit permanent replacement of one (1) Athlete with another only in the same sport, discipline and event.

During MINSK 2019, it is the policy of the EOC that P-accreditations are not available.

Replacement of an Athlete can only occur after consultation with the relevant International Federation (IF) and/or European Federation (EF) and, when deemed necessary by the EOC, an EOC medical expert.

Replacement of Athletes due to Medical reasons after 20 May 2019 and up to 2 hours prior to the Sport Technical Meeting, is possible, providing:

- The replacement Athlete is entitled and qualified to take part in MINSK 2019 as stipulated in the Qualification systems issued in 2018 and regularly updated by the EOC and MINSK 2019 European Games Operations Committee (MEGOC);
- No doping control issues are pending concerning the replacement Athlete;
- The NOC of the replacement Athlete has to apply for accreditation for the Athlete prior to the application for accreditation deadline (28 February 2019).

Non-Medical replacement of Athletes is possible after 20 May 2019 and up to 24 hours prior to the Sport Technical Meeting.

NB: Deadlines for Medical and Non-Medical replacements are different.

For Non-Medical replacements, in order to keep changes at a manageable level and support a sustainable level of resourcing within the MEGOC Sport Entries team, a limit on changes to an NOC's delegation has been put in place.

Each NOC shall be allocated a quota for Non-Medical replacements based upon the NOC's overall number of Athletes.

Number of Athletes	Quota for Non-Medical LAR
From 1 to 10	1
From 11 to 20	2
From 21 to 50	5
From 51 to 100	10
From 101 to 150	15
From 151+	20

Following confirmation from the MEGOC Sport Entries team that the submission procedure has been correctly completed an application for LAR shall be approved by:

- Technical Delegate for the relevant sport or discipline on behalf of the IF/EF;
- Designated representative of the EOC.

The following additional procedures must also be carried out in order for one (1) Athlete to be replaced by another:

- The relevant NOC must fill out an Official Athlete Replacement Form for the Athlete being replaced and the replacement Athlete;
- The relevant NOC must add the new Athlete's details to the Eligibility Conditions Form which they already hold and, when required, to the Sport Entry Form for the replacement Athlete;
- The accreditation card of the replaced Athlete must be withdrawn.

Following the Athlete replacement, the accreditation card of the replaced Athlete shall be cancelled. Procedures relating to the replaced accreditation card will be released in due course.

Once a replacement Athlete has been approved, that individual Athlete cannot be replaced for Non-Medical reasons.

All documentation and queries regarding this matter should be sent by email or submitted in person to the MEGOC Sport Entries department:

- In AVL – SIC;
- By email: entries@minsk2019.by

The MEGOC Sport Entries office will forward all received queries to the MEGOC Accreditation team and to the EOC accordingly.

It is effective:

- For Non-Medical Replacements – from 20 May 2019 until up to 24 hours prior to the Sport Technical Meeting or weight draw as appropriate for that event;
- For Medical Replacements – from 20 May 2019 until up to 2 hours prior to the Sport Technical Meeting, or weight draw as appropriate for that event.

Waiver:

The above-noted policy is subject to further change by the EOC for exceptional circumstances.

1.11. Doping Control

MEGOC is committed to delivering a world-class Doping Control Programme during the MINSK 2019. Under the authority and direction of the EOC, the MEGOC Doping Control Programme will ensure the integrity of sport is upheld and protect the rights and health of the athletes. The World Archery Anti-Doping Rules will be respected.

The EOC Medical and Anti-Doping Commission in collaboration with the WAE is responsible for determining in advance the distribution and number of Doping Controls to be carried out throughout the Games period.

The EOC has the authority to test Athletes for substances and doping methods (both urine and blood) prohibited by the World Anti-Doping Agency (WADA) anytime and anywhere from the date of arrival in AVL and up to the end of the competition.

All analyses of samples will be performed at the WADA-accredited laboratory in Austria.

The selection of Athletes may be targeted, random, based on the Athletes' final position in competition as well as intelligence or the World Archery Anti-Doping Rules.

MEGOC has appointed NADA Belarus as the operational delivery partner for the Doping Control Programme. As the operational delivery partner, it will be responsible for sample collection, secure chain of custody and analysis at the WADA-accredited laboratory.

Further details on the Doping Control Programme and procedures at the European Games will be available in the MINSK 2019 Medical, Anti-Doping and Pharmacy Guide which will be provided in February 2019. Printed copies of the Guide will be distributed at the EOC Medical Commission meeting.

If medical staff arrive after the due date, copies of the Guide can be collected at the AVL Polyclinic.

Athletes selected for Doping Control will be notified in person and escorted to the Doping Control Station (DCS) by a Doping Control Chaperone as soon as possible after the former have finished competing. It is the responsibility of the Athlete to remain under continuous observation of the Doping Control Chaperone after notification. The notified Athlete may invite a team representative or team doctor to the DCS along with them.

1.12. Sport Information

1.12.1. Sport Information Centre (SIC) and Sport Information Desk (SID)

The SID is located at the Venue in the Olympic Sports Complex. The SIC is located in AVL. The desks will provide a variety of services to NOCs as follows:

- Provision of specific sport information;
- Distribution of start lists, draw lists and results;
- Provision of training schedule information;
- Provision of Sport-specific requirements.

The SIC will be located at the Administration Centre in AVL.

The operating hours are as follows:

SIC Operating Hours	
Period	Operating Hours
Pre-Opening: from 15 to 17 June 2019	07:30 – 20:00
Official Opening Period: from 18 to 30 June 2019	07:00 – 22:00
Official Closing: from 1 to 3 July 2019	08:00 – 20:00

SID operating hours at the Olympic Sports Complex are as follows:

Period	Operating Hours
19 June 2019	07:00 – 20:00
20 June 2019	07:00 – 20:00
21 June 2019	07:00 – 20:00
22 June 2019	07:00 – 20:00
23 June 2019	07:00 – 20:00
24 June 2019	07:00 – 20:00
25 June 2019	06:00 – 20:00
26 June 2019	06:00 – 20:00
27 June 2019	06:00 – 20:00
28 June 2019	07:00 – 20:00

1.13. Competition Schedule

During the Games there may be delays, postponements or cancellations of competition. Should this occur, NOCs will be informed of the revised competition schedule through the SIC in AVL and the SID at the competition venue.

For details on both, please refer to article 1.12.1. Changes will also appear on the Games-time website at www.minsk2019.by.

For detailed information, please refer to Appendix 1.

2. VENUE INFORMATION

2.1. Key Information

The Ranking Rounds and Elimination Rounds of the Archery competition will take place at the Olympic Sports Complex, on existing football pitch. The Olympic Sports Complex will host 500 spectators for Archery at the MINSK 2019.

This unique sports and recreational complex is located close to the city center (in close proximity to the Botanical Garden covering an area of more than 12 hectares) and offers a wide range of physical culture and recreational services both for professional Athletes and the general public.

Distance from AVL is 13km. Travel time is 25 minutes.

Venue address:

Olympic Sports Complex
Surhanava Street, 2a,
220012 Minsk, Belarus

2.2. Venue Access

Direct access from AVL to the Olympic Sports Complex will be available on training and competition days. This will be performed via the T-A system. Athlete load zones are located in AVL and the drop-off point for Athletes is on the Venue territory.

Athletes are to arrive at the Venue according to the competition and training schedule.

Athletes who are not competing or training may watch the event from the Athletes' area in the spectators' stands. Volunteers will help to guide archers to the stands from the Venue drop-off point.

2.3. Field of Play (FoP)

The Venue will contain 22 butts for the Ranking Rounds and 30 butts for training and warm-up. The FoP for the Elimination Rounds at the Olympic Sports Complex will contain two targets.

The targets at both FOP and all other equipment will be provided in accordance with the WAE Constitution and Rules.

2.4. Venue Facilities and Services

2.4.1. Athletes' Changing Rooms

The changing rooms will be located on the ground floor of the Venue building. Toilet facilities can be accessed from the same location as the changing rooms.

2.4.2. Athletes' Lounge

FoP will be equipped with tents for Athletes and their support staff. Every competition venue will offer a refreshment station.

2.4.3. Broadcast Mixed Zone and I-Zone

Broadcast Mixed Zone will be located near FoP.
I-Zone will be located inside or near the Venue Media Centre.

2.4.4. Call Room Area

The Call Room will be located on the left-hand side of FoP.
For more details, please refer to article 4.3.2.

2.4.5. Catering Services

Athlete refreshment station
Every competition venue will offer a refreshment station from the first day of training until the final day of competition. This service will be available 90 minutes before the competition session begins and until one hour after the end of the session.

The following refreshments will generally be provided for athletes and team officials at competition venues:

- Tea and coffee;
- Whole fruits (bananas, apples and oranges);
- Quality biscuits (packaged);
- Granola bars (e.g., nutrigrain bar or similar);
- Still water (chilled and ambient) – 500ml;
- Soft drinks – 500ml.

2.4.6. Doping Control Station (DCS)

The location of DCS will be decided at a later stage.

2.4.7. Equipment Repair

Equipment repair services will not be provided to athletes at the Olympic Sports Complex. Athletes are advised to bring all essential equipment repair tools with themselves and perform repair services in case their sport equipment is damaged. Teams are responsible for their equipment maintenance as well.

2.4.8. Language Services (LANS)

Language Services (LANS) Volunteers with strong language skills will be selected and trained to take the role of LANS assistants and provide language support at all competition venues as well as some non-competition venues.

Different European languages will be available, but each pool of LANS assistants will always include volunteers able to work with the combination of English and Russian.

2.4.9. Lost and Found

All reports of lost items at the Olympic Sports Complex should be directed to SIC. This is also the location where all found items should be delivered. Items will be kept at the Venue until the end of Archery competition, at which point they will be transferred to SIC in AVL.

2.4.10. Medical Services and Facilities

Medical services will be provided at competition venues, training sites and non-competition venues. These services will be backed up by services at the AVL Polyclinic and designated MINSK 2019 Hospitals.

Emergency services for Athletes and Team Officials will be available at each competition and non-competition venue.

Fully equipped ambulances, staffed with doctors and nurses, will provide medical services at the Venue and/or transfer patients to MINSK 2019 Hospitals.

Medical services at the Venue will generally be available two (2) hours before the start of competition and until one (1) hour after competition ends. Please check with SID or the Venue Medical and Anti-Doping Manager for timing details.

Athletes injured on FoP during competition or training will be evaluated on site. If necessary, they will be retrieved from FoP and transported to the Athlete Medical Room, AVL Polyclinic or MINSK 2019 Hospital, as appropriate. FoP response will abide by the World Archery Rules.

The following medical services will be provided at the Venue:

- FoP recovery teams staffed by a physician* and nurse;
- Athlete Medical Room staffed by a physician* and nurse;
- Emergency services staffed by an Advance Life Support (ALS) trained physician and nurse.

*Venue physicians are sports medicine specialists trained in physical therapy as well.

All details on the Games-time medical services will be available in the MINSK 2019 Medical, Anti-Doping and Pharmacy Guide in February 2019. Printed copies of the Guide will be distributed at the EOC Medical Commission meeting (Games-time). If medical staff arrives after this meeting, copies of the Guide can be picked up at the AVL Polyclinic reception.

2.4.11. Secure Storage for Archery Equipment

The sport equipment storage area will be located in an underground floor of the building behind the Ranking Round Field. To maximise the storage space, this area will consist of shelves.

2.4.12. Sport Information Desk (SID)

SID will be located at the Olympic Sports Complex, next to FoP and Training Site entrance.

2.4.13. Venue Evacuation and Emergency Procedures

In case of emergency a public announcement message providing instructions will be broadcast within the Venue. On hearing the evacuation message, Officials and Guests are asked to follow the directions of MEGOC workforce and leave the Venue via indicated routes.

2.5. Weather Information

For sports that are directly impacted by weather conditions information will be available at the Sport Entries and SIC in AVL and SID at the Venue. This will include forecast for the current day as well as summary forecast for up to three days in advance. The weather forecast will be regional and will be updated throughout the day as required.

Meteorological Elements in June	Minsk
Mean Temperature (°C)	17.3
Maximum Mean Temperature (°C)	22.5
Minimum Mean Temperature (°C)	12.6
Mean Wind Speed (m/s)	1.3
Maximum Wind Speed (m/s)	4.9
Prevailing Wind	North-West
Monthly Precipitation (mm)	82.9

3. ATHLETES' INFORMATION

FREQUENTLY ASKED QUESTIONS

3.1. Essential Information and Emergencies

What is the phone number to dial in an emergency?

In case of emergency within MINSK 2019 competition and non-competition venues, including AVL, Athletes and Officials are asked to contact the nearest MINSK 2019 representative directly for the most efficient assistance.

In case of emergency outside of MINSK 2019 competition and non-competition venues, including AVL, officials and guests are asked to use the following phone numbers:

"112" will be the general Crisis Centre (Fire emergency, Police and Ambulance);

"101" Fire Emergency;

"102" Police;

"103" Ambulance.

If the caller does not speak Belarusian or Russian, the Emergency Dispatcher will connect the caller to English-speaking Emergency Services personnel.

What languages are most commonly spoken?

State languages are Belarusian and Russian. The official language of the 2nd European Games MINSK 2019 will be English.

How can I get medical treatment?

There will be a Polyclinic in AVL and medical services will be provided at all competition venues (see article 2.4.10).

Hospital and ambulance services will be provided free of charge for the entire AVL operational period. These services will include treatment of acute illnesses and injuries or acute exacerbations of pre-existing illnesses and injuries.

Polyclinic in AVL will be located in the residential building and offer a variety of medical services as well as emergency services within the perimeter of AVL.

Where can I report an item lost or found?

In AVL all items found and reports of lost items should be delivered to the nearest Resident Centre. Items will be stored at the Resident Centre until the end of the day and afterwards be transferred to one of the Resident Centres operating on a 24-hour basis.

For information on lost and found services at training sites and competition venues, please refer to article 2.4.9.

How can I use services of an interpreter?

MEGOC LANS Team Members will provide interpretation services at the competition venues and in AVL.

How do I make an international telephone call via landline?

In order to make a call abroad from Belarus, dial "8 – (signal) – 10", then the relevant country code and telephone number.

What currency is used in Belarus?

The currency in Belarus is the Belarusian ruble (BYN). One hundred coins equals one ruble and ruble notes come in 5, 10, 20, 50, 100, 200 and 500 denominations.

ATMs will be available in AVL.

3.2. Accreditation

What should I do if my European Games Identity and Accreditation Card (EGIAC) is lost, stolen or damaged?

MINSK 2019 Accreditation team must be immediately informed if any EGIACs are lost, stolen or damaged. A new card will be issued on presentation of a request for accreditation card replacement from the NOC.

3.3. Transport

What services are provided by the T-A system?

A range of services will be provided, including arrivals and departures and connections between competition venues and AVL.

For a full list of services, please refer to article 6.2.2.

Is Minsk Public Transport System free?

Free access to the MINSK 2019 Public Transport System (metro, city rail, bus, trolleybus and tram lines) will be granted to all accredited MINSK 2019 participants (see article 6.2.5).

Which side of the road should I drive on?

In Minsk you must drive on the right-hand side of the road. Cycling training on any roads within Minsk and Belarus will not be permitted, except the designated cycle path along Pobeditelei Avenue.

3.4. Athletes' Village (AVL)

AVL will be used in order to accommodate the Athletes and Team Officials participating in MINSK 2019.

The residential area in AVL includes rooms that will provide comfortable environments for Athletes and Officials during their time in Belarus. All menus are developed in cooperation with caterers and sport nutritionists, and will offer a diverse range of nutritious European food options. A number of recreation facilities (incl. Track and Field stadium) as well as efficient transport services to both competition venues and training sites will be available to AVL residents.

Alcohol and Smoking

AVL is a non-smoking venue. Smoking is strictly forbidden within any buildings. A limited number of outside smoking areas will be available throughout AVL and will be clearly marked. Please note that consumption of alcohol and alcoholic beverages is strictly prohibited within AVL.

Internet Access

There will be free Wi-Fi available for all residents allowing them to access internet spots in all spaces.

Where can I find the nearest place of worship?

There will be a Multi-Faith Centre in AVL.

Laundry

A number of serviced laundry facilities will be available for AVL residents.

AVL Zones

AVL consists of two zones: the Residential Zone and the Operational Zone. Athletes and Team Officials will have access only to the Residential Zone. The Operational Zone is the area providing support services for the effective operation of AVL.

The Flag Square is a hub of activity within AVL. It will host the Athlete Welcome Ceremony at 18:00 on 20 June 2019 followed by an AVL entertainment programme.

What catering facilities are available in AVL?

A wide range of food options are available in AVL. They include the Main Dining Hall, Best of Belarus casual dining area, a number of cafes.

3.5. Sport

Are there restrictions on what I may wear during training and competition at the Games?

Restrictions on clothing and equipment are outlined in MINSK 2019 Advertising, Demonstrations and Propaganda Guidelines (see paragraph 1.9).

Will I be asked to undergo a doping control test?

Athletes may be selected to undergo one or more Doping Control Tests during the Games.

For guidance on the Doping Control Test procedures, please refer to paragraph 1.11.

How can I get training and competition schedules and day's results?

Team Officials will have access access to SIC in AVL where training schedules and other key competition information will be available. Both Athletes and Officials can also access these services by visiting SID at the Venue.

For more information on these services, please refer to article 1.12.1.

Detailed competition schedules and official results will be available on the Games-time website at www.minsk2019.by.

What facilities can I use at competition venues and training sites?

A list of facilities at the Olympic Sport Complex is provided in the Competition Venue Information and Training Information sections within this Manual (see Sections 2 and 5).

3.6. Tickets

How can I get sport tickets for guests?

On 1 December 2018, tickets for MINSK 2019 will go on sale to the general public on the territory of the Republic of Belarus and from 1 March 2019 go on sale to the general public worldwide.

MEGOC will conduct international sales directly through Ticket Sales webpage and Official Resellers on their territory during the period of public sales in Belarus.

International public purchasers will be able to buy tickets through the online ticket sales platform of MEGOC and MINSK 2019 Official Ticket Operator (OTO), as well as at the City Ticket Outlets or Venue Ticket Box Offices during Games time and AVL Ticket Box Office.

Am I eligible for complimentary sport tickets?

Complimentary sport tickets programme will be developed by November 2018.

3.7. Social Media

May I tweet or blog about the Games?

MEGOC wishes to sensibly and proactively embrace social media as a valuable tool to share the excitement of the Games with spectators, supporters and the global public. There are many different ways to use social media, but MEGOC requires that all accredited persons do so thoughtfully, courteously and according to the values of the Games and the EOC.

Accredited persons must not capture pictures, video/audio for commercial purposes.

Accredited persons must not include any commercial references in connection with any European Games content posted on their social media accounts.

3.8. Ceremonies

How can I learn more about the MINSK 2019 Opening and Closing Ceremonies?

MINSK 2019 will begin with the Opening Ceremony on Friday, 21 June 2019 and conclude with the Closing Ceremony on Sunday, 30 June 2019.

NOCs Assistants will be informed on all details of the Athletes' Parade in advance to be as helpful to the teams as possible during the ceremonies.

The meetings of Chefs de Mission will be held in AVL one day before the ceremonies, respectively on 20 June and 29 June 2019. These meetings will be joint MEGOC/EOC briefings where representatives of all delegations will get related information and instructions on the ceremonies.

If I take part in a Medal Ceremony, what should I wear?

Athletes taking part in a Medal Ceremony must adhere to the regulations regarding both dress and conduct outlined on article 1.9.2 and 1.9.3.

3.8.1. Opening Ceremony

MINSK 2019 Opening Ceremony will be held at the DINAMO Stadium on Friday, 21 June 2019 at 21:00.

Athletes will be delivered to the Opening Ceremony Venue by buses. Distance from AVL to the stadium is about 9 km; travel time is about 20 minutes.

According to the EOC decision all accredited Athletes and six (6) Team Officials residing in AVL on the day of Opening Ceremony will be allowed to march in the Athletes' Parade at the Opening Ceremony.

The Parade will begin with Greece entering the DINAMO Stadium first and Host country Belarus being last. Following the parade, Athletes will be guided to their allocated seating in the stands of the stadium.

All participants of the Athletes' Parade wishing to leave the ceremony before its completion will be provided with an early departure opportunity.

3.8.2. Closing Ceremony

The Closing Ceremony will be held at the DINAMO Stadium on Sunday, 30 June 2019. The ceremony will be broadcast live from 21:00. According to the EOC decision all accredited Athletes and six (6) Team Officials residing in AVL on the day of Closing Ceremony will be allowed to march in the Athletes' Parade at the Closing Ceremony.

Marching Athletes will be delivered to the stadium for the Closing Ceremony by buses.

3.8.3. Marching Athletes and Officials

Under no circumstances may participants of the Opening and Closing Ceremonies display any form of advertisement or propaganda – commercial, political or otherwise – on any item worn or in any other manner that is visible on camera. Participants may not use selfie sticks during the Parade.

4. TEAM LEADERS' INFORMATION

4.1. Archery Equipment Transportation and Security

In Republic of Belarus Bow is considered as weapon. In order to have an entry permit for archery equipment into Belarus the following information shall be sent to entries@minsk2019.by before the designated entries deadline:

- Quantity and Brands of Bows that will be brought to Belarus by NOCs,
- The Name of the person who will be responsible for import of sport equipment to Belarus.

4.1.1. Arrivals

The official port of entry for MINSK 2019 will be National Airport Minsk (MSQ). Archery equipment is strictly prohibited on Athlete transport and within the AVL.

All archery equipment arriving into Belarus at MSQ will be transported directly to the Olympic Sports Complex after customs clearance. All teams must provide their flight information and arrival details through the Arrivals and Departures System (ADS), however to inform the Competition Management Team. Failure to provide the exact and correct information may result in no collection service being provided and the potential seizure of archery equipment on arrival at MSQ.

Athletes will be reunited with their bows at the Armory on their first visit to the Olympic Sports Complex, when the official registration and booking of their archery equipment into the Armory takes place.

4.1.2. Competition Venue Procedures

The most important rules and regulations are emphasised below:

- Archery equipment will not be allowed inside AVL or official accommodation. This policy will be strictly applied. Upon departure from the venue, Armory staff will take archery equipment in order to provide its safe storage.
- Once registered in the Armory, all archery equipment must remain at the venue until the Athlete and/or Team depart after they finish competing. It should be noted that due to restrictive legislation, archery equipment must remain at the venue throughout the Games and may never be removed from the venue.
- Athletes must be in possession of their official accreditation and issued individual token from shelving unit when withdrawing their equipment from the Armory. No archery equipment will be issued to any person who fails to produce both forms of identification.
- Athletes will be responsible for the safe custody and handling of their archery equipment once has been issued from the Armory.

- At the end of each day's competition or training, all archery equipment must be completely disassembled and packed in the cases and must be returned to the Armory.
- Athletes will not be permitted to move into unaccredited public or spectator areas with bows at any time.

4.1.3 Equipment Storage

The Armory in the Olympic Sports Complex will be open and ready to receive archery equipment from 18 June 2019, the day the Athletes' Village opens. The Armory will be open two (2) hours before Competition/Training begins and two (2) hours after Competition/Training finishes.

4.1.4. Departures

Team Leaders or Athletes must enter their departures information within the ADS prior to their arrival in Minsk. They must also reconfirm their departure information with the Armory Manager at Olympic Sports Complex at the earliest opportunity after their arrival.

All Archery Equipment will be securely transported from the Olympic Sports Complex to MSQ. Failure to provide accurate departure information will result in archery equipment not being transported to MSQ in time for the corresponding departure flight. Archery equipment is strictly prohibited on Athlete transport and within AVL. On arrival at MSQ, Athletes must complete customs checks and airline check-in procedures prior to departure. Any Athletes not departing from MSQ must inform MEGOC.

4.2. Pre-competition Procedures

4.2.1. Team Leaders' Meeting

Date: 20 June 2019

Time: 19:00

Location: Olympic Sports Complex, Conference Hall.

WAE General Secretary, Technical Delegate, Chairman of Judges, technical officials, MEGOC Archery Competition Manager and Venue Manager will preside over the meeting.

A maximum of two representatives from each NOC can attend this meeting, accompanied by a LANS Team member or an NOC Assistant, if necessary. They should bring with them the meeting agenda and their copy of the Team Leaders' Technical Manual.

4.2.2. Athletes' Equipment Inspection

Athletes' equipment inspection will take place on 20 June 2019 on FoP during the official training day. All Athletes must have their equipment inspected at the times specified in that day's official training schedule.

- Teams will be called in alphabetical order;
- All teams will wear their team uniforms;
- Team managers will check the details of their Athletes such as names and dates of birth.

4.3. Competition Procedures

4.3.1. Warm-Up

The warm-up area located at the Training Site will be available to Athletes before they are called to compete.

4.3.2. Call Room Procedures

The Call Room will be located in close proximity to FoP. Athletes and Team Officials should be in the Call Room around five minutes before the scheduled start time of their match. Around one or two minutes before the scheduled start time of their match, Athletes and Team Officials will be escorted to the Athletes' entrance. When a signal is given, Athletes must follow the Line Judge onto FoP and to their target positions.

Athletes should be aware that there will be introductions and fanfare during the march-out. Athletes will be asked first to face towards the EOC Family stand, then turn around clockwise and raise their hands to greet spectators.

4.3.3. Accredited Team Seating

A seating area for Athletes and Team Officials will be allocated close to the left-hand side athletes' entrance to FoP.

4.4. Post-Competition Procedures

4.4.1. Leaving FoP

During the elimination rounds, Athletes and Team Officials should leave FoP immediately upon the Line Judge's announcements, through the designated entrance/exit once the scores of match have been confirmed by the Target Judge.

4.4.2. Doping Control

Athletes selected for doping control will be notified in person and escorted to the DCS by a Doping Control Chaperone as soon as possible after the former have finished competing. It is the responsibility of the Athlete to remain under continuous observation of the Doping Control Chaperone after notification.

For details of the Doping Control Programme, please refer to paragraph 1.11.

4.4.3. Broadcast Mixed Zone and I-Zone

All competition venues will include a Broadcast Mixed Zone for broadcast media and an I-Zone for written press. After the competition or Medal Ceremony, all Athletes must pass the Broadcast Mixed Zone as they leave FoP, but are not obliged to speak. Team coaches who are normally positioned on FoP may also be asked to pass through the Broadcast Mixed Zone for interview possibilities.

After passing through the Broadcast Mixed Zone, Athletes will be free to return to the changing room or go to Medical/Doping procedures unless they are requested for the I-Zone interviews.

Press wanting to interview someone in the I-Zone would make a request to Press Operations who will escort the Athlete from the Broadcast Mixed Zone to the I-Zone.

By default, all Gold medallists and all Belarusian Athletes will be accompanied to the I-Zone for interviews. Press Attaches, Doping Control officers and LANS Team members will be able to escort Athletes into the I-Zone, if needed. I-Zone will end operations about 45 minutes after the competition ends.

The News Service team will also proactively request Athletes to come to the I-Zone in order to introduce interesting story angles to the media. Once in the I-Zone, the Athlete would be interviewed by the member of the press who requested the interview.

There will be no time limit on the length of the interview (within reason) and there will be no guarantee that it would be exclusive, meaning one or two journalists might want to interview the same Athlete.

The I-Zone will be managed by Press Operations to help facilitate introductions or questions, and ensure the I-Zone remains an informal area and that no media "scrum" is created.

4.4.4. Results Distribution

Competition-related information for all sports, including results reports, will be available on the Games-time website www.minsk2019.by.

Delivery of printed results information is available only at competition venues and at SIC. Selected reports will be available for collection from SID at the Venue and SIC at AVL.

After the completion of all competitions, all results will be compiled in PDF files and will be available for downloading from the Games-time website www.minsk2019.by.

4.4.5. Medal Ceremonies

All Medal ceremonies at the MINSK 2019 will occur on or next to FoP. Before each Medal Ceremony all the medallists are gathered in the waiting area accompanied by volunteers (people responsible for each kind of sport assigned by Competition managers). Medal Ceremony Staff will be on hand to advise and guide all Athletes before, during and after their Medal Ceremony.

All announcements for the Medal Ceremony will be made in two languages – English and Belarusian.

Athletes taking part in Medal ceremonies must adhere to the MINSK 2019 Rules and Regulations that pertain to dress and conduct. All Athletes will be required to wear their official NOC tracksuit throughout the Medal Ceremony.

It is the responsibility of each Athlete/Coach to ensure that the Athlete has their full tracksuit with them and that it is ready to be worn at the Venue in time for the start of the Medal Ceremony. Failure to adhere to this rule may result in the delay or postponement of the Medal Ceremony.

Medal Ceremony staff will lead Athletes to the podium for the Medal Ceremony and advise them with regard to the procedures that the Athletes will need to follow.

Flags, signs, mobile phones, cameras, electronic devices, bottles, items of sport equipment, items with political statements, sunglasses, headdresses and EGIAC will not be allowed on the podium. If any Athlete is in possession of any of these items, the latter be handed in to the Medal Ceremonies Manager for the duration of the Ceremony.

Similarly, if any items are thrown to Athletes while they are on FoP and/or the podium, the Athlete must pass them to their Medal Ceremony staff for the Medal Ceremony. Failure to comply with these rules may result in disqualification.

During the Medal Ceremony, in addition to the medals, MEGOC plans to present the winning Athletes with a bouquet of flowers.

Gold medallists can ask other medal winners to join them to share the joy of victory and take a picture together.

After the Medal Ceremony has finished, Athletes will be asked to move to a second location in order to provide the media with additional photography opportunities. This will take no more than one minute. After all photographs have been taken, Medal Ceremony staff will lead the Athletes to the Broadcast Mixed Zone.

If any Athlete is chosen for Doping Control, he/she will be escorted through the Broadcast Mixed Zone by a Doping Control Officer or Doping Control Chaperone and will then be chaperoned to the Doping Control Station.

Medals will be awarded in each event of the competition as follows:

- 1st place: gold gilt medal,
- 2nd place: silver gilt medal,
- 3rd place: bronze gilt medal

Diplomas for the Athletes ranked from 1st to 6th will be given to the Chefs de Mission in NOC Services Centre in AVL.

5. TRAINING INFORMATION

5.1. Key Information

Training for Archery will take place on the Training Site at the Olympic Sports Complex. The Venue will be open for training from 22 to 27 June 2019.

All equipment on the Training Site will comply with the World Archery Europe Constitution (21 July 2014), Chapter 20 and the MINSK 2019 Advertising, Demonstrations and Propaganda Guidelines.

There will be 30 targets available for Athletes at the Training Site (one (1) target for three (3) Athletes) and for the team event warm-up before competition (one (1) target per team).

Scheduling of training sessions by hours will only occur if there is overcrowding on busy days.

On 21 June 2019, there will be no training sessions. On 22 – 27 June 2019, trainings and warming-ups will take place on the Training Site.

5.2. Training Regulations

The Training Site will have controlled access for accredited team members only, public access will not be allowed.

The equipment on the Training Site will meet the WAE requirements.

The training schedule will be provided at the SID and during the Team Leaders' meeting.

5.3. Media Access

Archery training sessions are always open to media. NOCs or the WAE can not request for viewing.

Photographers are allowed to be present near the media line inside the training area.

5.4. Venue Access

For detailed information on venue access, please refer to Appendix 2 and paragraph 2.2.

5.5. Training Facilities

The Training Site will contain 20 targets at 70m and 10 targets at 50m. Also there will be five (5) targets for short distance. The Athlete preparation and rest area will have tables and chairs as well as full-length protection from sun and rain. Refreshments will be available for Athletes.

- **Lost and Found**

All reports of lost items should be directed to an on-site MEGOC representative who will be able to provide assistance.

- **Medical facilities**

Limited services will be available at training sites, with enhanced services for the sports requiring specialised care.

6. THE GAMES AND MINSK

6.1. Accreditation

MEGOC issues an EGIAC to every official participant of MINSK 2019. The EGIAC establishes the identity of its user and allows access to MINSK 2019 venues according to the participant's role.

Before validation an EGIAC is referred to as a PVC. All NOCs will get PVCs for their delegation from MEGOC after DRP conference calls. Participants must present acceptable identification documents and PVCs at MINSK 2019 Accreditation Centres to validate the PVC.

All participants of MINSK 2019 must provide a valid original Identification Document (passport or another substituting document for traveling abroad) as follows:

- All accredited members have to travel with IDs (passports or other documents valid for travelling) valid three months beyond the length of stay.
- The Identification Document must be the same that was used to register on MINSK 2019 Online Accreditation Platform.

The accredited participants will be eligible to multiple entries from 25 May 2019 to 10 July 2019.

6.1.1. Accreditation Facilities

PVCs validation will be available at MINSK 2019 Accreditation Centres.

National Airport Minsk (MSQ) will be the main port of entry to Belarus. Athletes, coaches, and other team officials (all individuals with an "A" accreditation categories including "Aa", "Ac" and "Ao") coming by plane will be able to validate their accreditation at MSQ Accreditation Centre. AVL residents with accreditation categories other than "A" and individuals with an "A" accreditation categories coming by train or bus have to validate their PVCs in AVL Accreditation Centre.

NOC category participants who will not be accommodated in AVL have to validate their PVC upon arrival at the Accreditation Centre at the EOC Family Hotel.

Other accreditation categories will be able to validate their PVCs at the Uniform Distribution and Accreditation Centre (UDAC).

In order to validate PVCs participants must bring and them along with IDs that were used during accreditation process at MINSK 2019 Online Accreditation Platform.

Moreover, all competition venues will offer Venue Accreditation Help Offices (VAHOs) to solve possible accreditation issues (damaged, stolen cards, etc.) and consultations.

The table below summarizes available accreditation facilities and Client Groups they serve:

Accreditation Facilities			
Facility	Dates and Time of Operation	Client Group	Service
MSQ	25 May – 30 June 2019 (24 hours a day)	All	Card validation, card replacement, issue resolution
AVL	From 07:00 on 15 June until 23:59 on 2 July 2019 (24 hours a day)	NOCs	
Minsk Marriott Hotel (EFH)	18 June – 30 June 2019 (07:00 – 22:00)	EOC Family	
VAHOs	Operates 2.5 hours prior to competition / training until end of competition / training (may vary by location and day). Please check exact opening hours on site at each VAHO	All	Card replacement, issue resolution

6.1.2. Accreditation Codes

Venue codes and pictograms printed on the EGIAC front side indicate access to competition and/or non-competition venues. A full description of the codes is available on the reverse side of the card.

Venue zone access rights are indicated on the EGIAC with colour and alphanumeric codes.

The following zones are used at MINSK 2019:

AVL Codes	
Zone Code	Description
AVL	Athletes' Village
R	Residential Zone

Venue Zone Codes	
Zone Code	Description
Blue	FoP, Operational Areas, General Circulation Areas
Red	Operational Areas, General Circulation Areas
White	General Circulation Areas
2	Athlete Preparation Area
5	Press and Broadcast Area
6	EOC Family Area

6.1.3. Lost, Stolen or Damaged Accreditation

MINSK 2019 Accreditation team must be immediately informed if any EGIACs are lost, stolen or damaged. A new card will be issued on presentation of a request for accreditation card replacement from the NOC.

6.2. Transport

MINSK 2019 Clients Transport Systems' mission is to deliver effective, reliable and efficient transportation services to Athletes, Team Officials and EOC Family members.

Transport services will be delivered by three (3) systems that will have access to the Games Route Network (GRN) in order to minimise travel times:

- T-A Transport System;
- T-All Transport System;
- T-X Transport System.

Please note that full details of transport services at the Games, including timetables and schedules, will be made available to Athletes and Team Officials at the Transport Desk in the NOC Services Centre.

6.2.1. Games Route Network (GRN)

Venues, AVL and MINSK 2019 official accommodation sites are situated along the routes of four (4) Games transport corridors, i.e. city transport thoroughfares forming GRN together with the Minsk Ring Road (MKAD) and out-of-town highways.

The key principles of the GRN operation are:

- Special traffic management schemes and traffic lights coordination;
- Accident/incident detection and management;
- Special signage;
- Traffic cameras and continuous police monitoring.

6.2.2. Athletes' Transport System (T-A)

During MINSK 2019, the T-A system will offer an exclusive, secure and dedicated service for Athletes and Team officials throughout the Games. T-A system privileges are available to "Aa/Ac/Ao" accredited persons.

Accreditation must be displayed at all times to use the services.

Services will run on a regular frequency basis or in accordance with schedules published at the Transport Desk in the NOC Services Centre for:

- Arrivals from MSQ to AVL (peak and off-peak frequency based on Arrivals and Departures System (ADS) data);
- Departures to MSQ from AVL

During the Games, any changes to arrival and departure plans are to be submitted to the Arrivals and Departures Desk at the NOC Services Centre, via the ADS website or by telephone.

AVL Transport Mall is located next to AVL to provide Athletes and Team Officials with direct access to its services.

6.2.3. T-All Transport System

The T-All Transport System will provide select accredited clients groups with a variety of transport services throughout all phases of the Games. The client groups entitled to access this service are Media, Technical Officials, Technical Delegates, Athletes, Team Officials, EOC Family and their accredited guests.

T-All Services are as follows:

- Arrivals and Departures;
- Hub Bus services from Central Hub along MINSK 2019 transport corridors. These services will be running during the day, on a 20-hour basis;
- Limited scheduled/direct shuttles from/to select accommodations and competition venues synchronised with morning and evening shifts of ISB and rights-holding broadcasters;
- Local shuttles from the ITOs/TDs hotels directly to their respective venues and back, synchronised with their respective shift requirements;

- Transport for Opening and Closing Ceremonies for ITOs/TDs, EOC Family, Media.

Technical Delegates are granted the T-X privilege but are still entitled to use the T-All services as well.

Transport provided for other competition-related events will include:

- Official meetings;
- Draws;
- Technical meetings;
- Venue familiarisation;
- Weigh-ins

6.2.4. MINSK 2019 Taxi Services (T-X)

T-X Transport System will cater to Ministers of Sport, EOC Family including NOC Presidents and Secretaries General, EF Presidents and Secretary General, WADA representatives by offering on demand service at the EOC Family Hotel (EFH) and Dignitaries Hotel (DH), competition venues and AVL on a 18-hour basis daily.

6.2.5. MINSK 2019 Public Transport System

Free access to the MINSK 2019 Public Transport System (metro, city rail, bus, trolleybus and tram lines) will be granted to all accredited Games participants. Operating hours of the Public Transport System will be extended during the Games.

6.2.6. Spectating Athletes

Spectating Athletes of the same sport can use regular scheduled coaches from/to AVL and each respective venue. Different-sport spectating Athletes must use the T-All system.

6.2.7. Opening and Closing Ceremonies

Athletes and Team Officials will be transported to/from the DINAMO Stadium exclusively and only with coaches from/to AVL for the Opening and Closing ceremonies. No direct transport service will be offered from the DINAMO Stadium to the MSQ on the night of the Closing Ceremony.

6.3. Security

The Government of the Republic of Belarus is responsible for all aspects of safety and security for MINSK 2019. The Government Security Authorities

(GSA) will ensure that all appropriate and necessary security measures throughout planning and operational delivery are implemented to ensure safe and peaceful celebration of MINSK 2019.

The Security, Border Control and Custom Subcommittee of the Republican Organising Committee (SBCCS) is assigned as a dedicated Venue Security Coordinator for the coordination of protective security arrangements in AVL and designated competition and non-competition venues.

6.3.1. Security in AVL

AVL and its residents will be granted the highest level of protection. Access to AVL will be granted to accredited client groups with designated AVL accreditation rights and authorised guests. Accreditation will be authenticated by GSA security personnel.

All AVL residents, accredited client groups, guests and their personal belongings will be subject to security screening prior to entering AVL. All deliveries of goods and materials as well as vehicles will be subject to security screening after the Venue lockdown and start of security operations.

AVL will be protected by a perimeter security fence and provided with additional protective security measures, security lighting and electronic security systems including Closed Circuit Television (CCTV) surveillance. Security screening items/measures will include but are not limited to:

- Walk-through metal detectors (“mags”);
- Portable metal detectors;
- X-ray screening and other technical security measures.

6.3.2. Security at Competition Venues and Training Sites

A risk-based approach will be applied by the GSA agencies to determine protective security arrangements for Competition Venues and Training Sites.

Access to Competition Venues will be restricted to appropriately accredited and ticketed individuals who will be subject to accreditation / ticket authentication and security screening at Pedestrian Screening Areas (PSA) prior to entry.

Any vehicle and its occupants (including delivery vehicles) seeking to drop-off or enter the secure perimeter of a venue will be subject to security screening of the appropriate level at the Vehicle Screening Area (VSA).

6.3.3. Security in Transit

MEGOC in cooperation with the GSA agencies will implement a security plan to ensure the appropriate level of security to Athletes Teams and their equipment whilst in transit from AVL to venues via GRN.

The principle of bubble-to-bubble (“B2B”) T-A system bus operation / circulation will be implemented to facilitate secure transportation from AVL to Competition Venues and Training Sites and back.

Athletes and Officials travelling via the T-A system will be subject to reduced security screening requirements on arrival at Competition Venues and Training Sites (with consideration to the assigned lower-risk profile of NOCs).

Upon return to AVL all Athletes and Officials are subject to an accreditation check and security screening prior to entering AVL.

This policy also applies to NOC vehicles and their occupants seeking to drop off or park within the secure perimeter of AVL.

6.3.4. Prohibited and Restricted Items

List of MINSK 2019 prohibited items:

- Explosive devices and materials;
- Firearms, ammunition and any kind of toy guns;
- Knives;
- Incendiary devices;
- Hazardous substances (e.g., chemicals, irritants and gases);
- Fireworks and pyrotechnics;
- Laser pointers;
- Personal protection sprays (e.g., “pepper spray”);
- Offensive implements, i.e. anything that is made or adapted to cause injury to a person;
- Illegal drugs including performance enhancing drugs.

Please note that any NOC delegation members and other AVL residents are not permitted to bring any alcohol liquids and foods into the residential areas.

Security policy for prohibited items will be issued separately and made available to NOCs.

6.3.5. Exceptions

Emergency services and certain accredited personnel, including workforce, will be permitted to use items as required by their accreditation in order to enable them to carry out their functions.

6.3.6. Tools of the Trade

Tools of the Trade include requirements for people bringing items under the prohibited items policy into the venues, but are required by staff of certain categories to undertake their job. Athletes, Team Officials and Technical Officials are permitted to carry a reasonable amount of liquids, aerosols and gels.

6.3.7. Requests for Emergency Assistance

Details of emergency phone numbers to use within AVL will be issued in the welcome pack and displayed in all common areas.

6.4. MINSK 2019 Overview

The European Games are a multi-sport event for Athletes from the National Olympic Committees of Europe and that are held every four years. The Games are owned, co-organised, and regulated by EOC.

The European Games were inaugurated at the EOC General Assembly on 8 December 2012 in Rome, Italy.

The right to host the 2nd European Games was awarded to the city of Minsk (Belarus) at the meeting of the General Assembly of the EOC on 21 October 2016.

The Republican Organising Committee (ROC) was established by a Decree of the President of the Republic of Belarus on 9 January 2017. ROC is chaired by the Prime Minister of the Republic of Belarus Sergei Rumas.

Following the Decree of the President of the Republic of Belarus MEGOC was established. The leadership of MEGOC is provided by the CEO George Katulin who is also NOC Belarus Secretary General.

More than 4,000 Athletes

More than 2,000 Team Officials

15 Sports / 23 Disciplines (19 Olympic Disciplines / 4 Non-Olympic Disciplines
– Acrobatic Gymnastics, Aerobic Gymnastics, Beach Soccer, Sambo)

200 Medal Events

10 Days of Competition

15 Competition Venues

9 Sports are Part of the "Road to Tokyo 2020" Qualification

Opening Ceremony: 21 June 2019

Closing Ceremony: 30 June 2019

6.4.1. Competition Venues

200 Medal Events that make up the Sport Programme at MINSK 2019 will be held at 15 competition venues.

15 competition venues and sports featured at each of the venue are listed in Appendix 3 and the table below.

Sport / Discipline	Competition Venue
Archery	Olympic Sports Complex
Athletics	DINAMO Stadium
Badminton	FALCON Club
3x3 Basketball	PALOVA Arena
Beach Soccer	Olympic Sports Complex
Boxing	Sports Palace URUCHIE
Canoe Sprint	Regatta Course ZASLAVL
Cycling – Road	Minsk City Centre
Cycling – Track	MINSK Arena Velodrome
Gymnastics – Acrobatic	MINSK Arena
Gymnastics – Aerobic	MINSK Arena
Gymnastics – Artistic	MINSK Arena
Gymnastics – Rhythmic	MINSK Arena
Gymnastics – Trampoline	MINSK Arena
Judo	CHIZHOVKA Arena
Karate	CHIZHOVKA Arena
Sambo	Sports Palace
Shooting – Rifle & Pistol	Shooting Centre
Shooting – Shotgun	Sporting Club
Table Tennis	Tennis Olympic Centre
Wrestling – Greco-Roman, Freestyle, Women's	Sports Palace

6.5. The City of Minsk

6.5.1. Shopping

The official merchandise stores will operate at all sports venues, in AVL and the official fan-zones during the Games time providing with the large variety of licensed goods such as official mascots, backpacks, clothing, stationery, keychains, magnets and many other items. The official merchandise megastore will be located in the major fan-zone near the Sports Palace (Nemiga Metro Minsk station).

For those who wish to keep nice memories of their stay in Belarus, there are several options to explore. First, consider original Belarusian hand-made souvenirs and classic handicraft items such as wooden jewellery boxes, ceramics, woven straw items, embroidery and knitted products.

Second, what about some chocolate?

Kommunarka and Spartak are the two brands that produce a range of chocolates and sweets of exceptional quality popular among both Belarusians and foreign visitors.

Another option is to combine shopping and entertainment. For instance, you could stop by Galleria Minsk, one of the largest malls in Belarus located in the very heart of the historic and cultural part of Minsk. It offers a mix of stores, restaurants and areas with exhibitions and workshops to its visitors.

Among other major shopping and entertainment centres are Arena City, Stolitsa, Dana Mall and Zamok Shopping Mall. They offer a large selection of clothing and accessories as well as a wide range of jewellery, cosmetics, perfumes, etc. Shopping malls with global brand franchises are Arena City (Pobeditelei Avenue, 84), Stolitsa (Nezavisimosti Square), Dana Mall (Mstislavca Street, 11), Galleria Minsk (Pobeditelei Avenue, 9).

6.5.2. Cafe Culture, Music and Dining

The food industry in Minsk is developing rapidly. Minsk is full of places where you can try authentic Belarusian dishes, European and Asian cuisine – ranging from top-notch restaurants to casual cafés styled as Belarusian huts.

If you enjoy live music, you can often encounter buskers playing right in the streets of the old town.

Some cafés feature live music in the evenings. Most cafés are located in the centre of Minsk.

6.5.3. Belarusian Cuisine

Belarusian national cuisine goes several centuries back. The Belarusian culinary tradition is a blend of simpler recipes and the sophisticated cuisine of the noble. It uses local ingredients and incorporates unusual ways of cooking.

Old Belarusian recipes have survived to the present day and people visiting the country show an increased interest in them.

Culinary traditions of Belarusians lie in simplicity of national recipes, various local products and unusual ways of preparation.

6.5.4. Theatres

There are more than 30 theatres in Minsk. The most frequently visited and well-known ones are the National Academic Bolshoi Opera and Ballet Theatre, Janka Kupala National Theatre, State Russian Drama Theatre and Belarus State Academic Musical Theatre.

6.5.5. Nightlife

The Minsk party scene is conveniently centred in the heart of the Old Town. To get a glimpse of the nightlife with its bars, live-music venues and nightclubs visitors should go straight to Zybetskaya Street that transforms into a giant street party on summer weekend nights.

Minsk visitor can enjoy lively bars and clubs to have some fun at night. Food and drinks are reasonably priced. Bars, clubs and discos are open till late in the morning, especially during weekends. Zybetskaya Street is the most famous street of night bars, clubs and discos.

6.5.6. Museums and Exhibitions

There are more than 20 museums in Minsk. The Belarusian Great Patriotic War Museum is among the most notable and visited ones. Founded in 1943, it moved into a new modern building in 2014. This museum has several multimedia complexes (plasma screens and installations), 10 exposition halls and the Victory hall.

The National Art Museum of the Republic of Belarus is also worth exploring. More than 27,000 works of art are exhibited at the branches of the Museum and its depositories.

The National Historical Museum of the Republic of Belarus has the biggest collection of artefacts from ancient times to present day. Around 370,000 exhibit items represent the material and spiritual culture of the Belarusian people.

6.6. Useful Information

6.6.1. Banks and Bank Cards

There are multiple ATMs around the city, most of which accept international debit and credit cards. Depending on your account-holding bank, there may be limits on the amount of cash you are able to withdraw in one day.

Large bank branches are open Monday through Saturday, but closed on Sundays. Smaller branches are closed on Saturdays and Sundays.

International credit and debit cards are accepted in most restaurants and large shops.

6.6.2. Currency

The currency of Belarus is the Belarusian Ruble (BYN).

One hundred coins equals one ruble and ruble notes come in 5, 10, 20, 50, 100, 200 and 500 denominations.

It is impossible to buy Belarusian rubles in the majority of European countries, so visitors will need to use the foreign exchange desk at the arrivals hall in the MSQ or withdraw money from ATMs around the city.

For general information about the official exchange rates and internal monetary policy, please visit the official website of the National Bank of the Republic of Belarus at www.nbrb.by/engl/.

6.6.3. Electricity

The standard voltage in Belarus is 220V.

Electrical equipment and appliances are equipped with standard European 220-240V two-pin plugs.

6.6.4. Gratuities and Tipping

Tipping is not required in Minsk, although it is common. Occasionally, the service charge is included in the bill. Like anywhere in the world, tipping for above-average service will be appreciated.

6.6.5. Language

Belarusian and Russian are the official languages of Belarus. English is the official language of MINSK 2019.

6.6.6. Opening Hours

Office hours are 09:00 to 18:00, Monday through Friday.
Banking hours are 09:00 to 18:00, Monday through Friday.
Shops generally open around 09:30 or 10:00 and close around 20:00 – 22:00.
Shops are open seven days a week.

6.6.7. Smoking

Smoking is permitted in designated smoking areas.

During MINSK 2019 smokers will be advised to use designated smoking areas away from the public/workforce domains at all venues. There will be stub bins for cigarettes that will be cleaned regularly.

Smoking at venue premises will be discouraged.

In line with public health advice and for avoidance of doubt, e-cigarettes and other smoking devices may not be used anywhere besides the dedicated smoking areas. Tobacco will not be sold at any venue.

6.6.8. Taxes (VAT)

VAT in Belarus is similar to that in most European VAT systems, with tax levied on most goods and services. In 2013, Tax Free system that helps foreign nationals get back the VAT on the purchases made in Belarus was introduced.

If you live inside the Eurasian Economic Union, you will not be able to use the Tax Free service. At present, the customs union of the Eurasian Economic Union includes Belarus, Russia, Kazakhstan, Armenia and Kyrgyzstan.

Over 360 shops support to the Tax Free system in Belarus. Buyers get 12.5% of their money back.

6.6.9. Telephones

The country code for Belarus is +375 and the city code for Minsk is 17.

Belarusian mobile phone numbers have 12 digits and most mobile numbers start with +375 29, +375 33, +375 44 or +375 25. All 12 digits must be dialled for calls within Belarus. For example: +375 29 XXX XX XX.

6.6.10. Time Zone

Location: Minsk (Belarus)
Time Zone: MSK
UTC Offset: UTC+3 hours.

6.6.11. Tourist information

For more information on Belarus, its sights and culture please visit the following websites:

<http://visit-belarus.com/en/information-about-belarus/>

<http://www.belarus.by/en>

<http://minsktourism.by/en/>

**TRAINING SESSION & EVENT COMPETITION
SCHEDULE**

Appendix 1

by Sport – High Level

Version: 1.0

Day -2

Training Day – Wednesday, 19 June 2019

AR	Archery	Olympic Sports Complex Training Site	Olympic Sports Complex FOP
Time	Training		Target
09:00-13:00	Free Training		1-16 RM/1-6 CW
14:00-18:00	Free Training		1-16 RW/1-6 CM

Day -1

Training Day – Thursday, 20 June 2019

AR	Archery	Olympic Sports Complex Training Site	Olympic Sports Complex FOP
Time	Training		Target
09:00-13:00	Official Training		1-16 RM/1-6 CW
14:00-18:00	Official Training		1-16 RW/1-6 CM

Day 1

Competition Day – Friday, 21 June 2019

AR	Archery	Olympic Sports Complex Training Site	Olympic Sports Complex FOP
Time	Training/Warm-Up	No Training	Competition Phase
09:00-09:45	Men's Recurve Individual		Warm-Up
	Women's Compound Individual		Warm-Up
Session AR01 Start: 09:45 End: 12:30			
09:45-12:30	Men's Recurve Individual		Ranking Round
	Women's Compound Individual		Ranking Round
14:00-14:45	Women's Recurve Individual		Warm-Up
	Men's Compound Individual		Warm-Up
Session AR02 Start: 14:45 End: 17:30			
14:45-17:30	Women's Recurve Individual		Ranking Round
	Men's Compound Individual		Ranking Round

Day 2

Competition Day – Saturday, 22 June 2019

AR	Archery	Olympic Sports Complex Training Site	Olympic Sports Complex FOP
Time	Training	Target	Competition Phase
08:00-15:00	Free Training Compound	8	Warm-Up
16:00-19:30	Free Training Recurve	20	Warm-Up
Time	Competition		Competition Phase
08:00-16:00	Teams WR/MR	Warm-Up 8	
Session AR01	Start: 09:00 End: 14:00		
09:00-10:40	Women's Recurve Team		Quarter Finals 1-4
10:40-11:30	Women's Recurve Team		Semi-Finals 1-2
11:30-13:10	Men's Recurve Team		Quarter Finals 1-4
13:10-14:00	Men's Recurve Team		Semi-Finals 1-2
Session AR02	Start: 14:00 End: 16:00		
14:00-14:25	Women's Recurve Team		Bronze Medal Match
14:25-14:50	Men's Recurve Team		Bronze Medal Match
14:50-15:15	Women's Recurve Team		Medal Match
15:15-15:40	Men's Recurve Team		Medal Match
15:40-15:50	Women's Recurve Team		Medal Ceremony
15:50-16:00	Men's Recurve Team		Medal Ceremony
15:20-19:00	Women's Compound Individual	Warm-Up 4	
Session AR03	Start: 16:20 End: 19:00		
16:20-19:00	Women's Compound Individual		Eliminations

Day 3

Competition Day – Sunday, 23 June 2019

AR	Archery	Olympic Sports Complex Training Site	Olympic Sports Complex FOP
Time	Training	Target	
16:00-19:30	Free Training Recurve	20	
Time	Competition		Competition Phase
08:00-15:40	Mixed Recurve Team	Warm-Up 8	
Session AR01	Start: 09:00 End: 14:10		
09:00-10:40	Mixed Recurve Team		Quarter Finals 1-4
10:40-11:30	Mixed Recurve Team		Semi-Finals 1-2
10:30-14:45	Mixed Compound	Warm-Up 4	
11:40-13:20	Mixed Compound Team		Quarter Finals 1-4
13:20-14:10	Mixed Compound Team		Semi-Finals 1-2
Session AR02	Start: 14:10 End: 16:20		
14:10-14:35	Mixed Compound Team		Bronze Medal Match
14:35-15:00	Mixed Compound Team		Gold Medal Match
15:10-15:35	Mixed Recurve Team		Bronze Medal Match
15:35-16:00	Mixed Recurve Team		Gold Medal Match
16:00-16:10	Mixed Compound Team		Medal Ceremony
16:10-16:20	Mixed Recurve Team		Medal Ceremony
15:20-19:00	Men's Compound Individual	Warm-Up 4	
Session AR03	Start: 16:30 End: 19:10		
16:30-19:10	Men's Compound Individual		1/8 Eliminations

Day 4

Competition Day – Monday, 24 June 2019

AR	Archery	Olympic Sports Complex Training Site	Olympic Sports Complex FOP
Time	Training	Target	
09:00-13:00	Free Training CW	10	
14:00-18:00	Free Training CM	10	
08:00-17:00	Free Training RM	20	
17:00-19:00	Free Training RW	20	
Time	Competition		Competition Phase
08:00-17:00	Men's Recurve Individual	Warm-Up 8	
Session AR01	Start: 09:00 End: 17:00		
09:00-17:00	Men's Recurve Individual		1/32 Eliminations
	Men's Recurve Individual		1/16 Eliminations

Day 5

Competition Day – Tuesday, 25 June 2019

AR	Archery	Olympic Sports Complex Training Site	Olympic Sports Complex FOP
Time	Training	Target	
09:00-13:00	Free Training CW	10	
14:00-18:00	Free Training CM	10	
07:00-16:00	Free Training RW	20	
16:00-18:00	Free Training RM	20	
Time	Competition		Competition Phase
07:00-16:00	Women's Recurve Individual	Warm-Up 8	
Session AR01	Start: 08:00 End: 16:00		
08:00-16:00	Women's Recurve Individual		1/32 Eliminations
	Women's Recurve Individual		1/16 Eliminations

Day 6

Competition Day – Wednesday, 26 June 2019

AR	Archery	Olympic Sports Complex Training Site	Olympic Sports Complex FOP
Time	Training	Target	
08:00-15:00	Free Training RW	20	
08:00-15:00	Free Training CW	10	
16:00-18:00	Free Training RM	20	
16:00-18:00	Free Training CM	10	
Time	Competition		Competition Phase
07:00-15:00	Women's Recurve Individual	Warm-Up 8	
Session AR01	Start: 08:00 End: 13:40		
08:00-10:00	Women's Recurve Individual		1/8 Eliminations
10:00-11:00	Women's Recurve Individual		Quarter Finals 1-4
11:00-11:30	Women's Recurve Individual		Semi-Finals 1-2
10:40-15:00	Women's Compound Individual	Warm-Up 4	
11:40-13:00	Women's Compound Individual		Quarter Finals 1-4
13:00-13:40	Women's Compound Individual		Semi-Finals 1-2
Session AR02	Start: 13:40 End: 15:20		
13:40-14:00	Women's Compound Individual		Bronze Medal Match
14:00-14:20	Women's Compound Individual		Gold Medal Match
14:30-14:45	Women's Recurve Individual		Bronze Medal Match
14:45-15:00	Women's Recurve Individual		Gold Medal Match
15:00-15:10	Women's Compound Individual		Medal Ceremony
15:10-15:20	Women's Recurve Individual		Medal Ceremony

Day 7

Competition Day – Thursday, 27 June 2019

AR	Archery	Olympic Sports Complex Training Site	Olympic Sports Complex FOP
Time	Training	Target	
08:00-15:00	Free Training CM	10	
08:00-15:00	Free Training RM	20	
16:00-18:00	Free Training RW	20	
16:00-18:00	Free Training CW	10	
Time	Competition		Competition Phase
07:00-15:00	Men's Compound Individual	Warm-Up 4	
Session AR01	Start: 08:00 End: 13:40		
08:00-09:20	Men's Compound Individual		Quarter Finals 1-4
09:20-10:00	Men's Compound Individual		Semi-Finals 1-2
09:10-14:10	Men's Recurve Individual	Warm-Up 8	
10:10-12:10	Men's Recurve Individual		1/8 Eliminations
12:10-13:10	Men's Recurve Individual		Quarter Finals 1-4
13:10-13:40	Men's Recurve Individual		Semi-Finals 1-2
Session AR02	Start: 13:40 End: 15:20		
13:40-13:55	Men's Recurve Individual		Bronze Medal Match
13:55-14:10	Men's Recurve Individual		Gold Medal Match
14:20-14:40	Men's Compound Individual		Bronze Medal Match
14:40-15:00	Men's Compound Individual		Gold Medal Match
15:00-15:10	Men's Recurve Individual		Medal Ceremony
15:10-15:20	Men's Compound Individual		Medal Ceremony

OLYMPIC SPORTS COMPLEX

Archery

Capacity: 500 seats
 Distance from AVL 13 km /
 Travel Time 25 min

Competition Venue

Field of Play

Training Site

Security Perimeter

Entrance / Exit

Pedestrian Screening Area

Vehicle Screening Area

Emergency Vehicles

Emergency Express Entry / Exit

0 25 50 100 150 m

Appendix 2

Appendix 3

For notes

A series of horizontal dotted lines for writing notes, spanning the width of the page.

For notes

A series of horizontal dotted lines for taking notes.

BRIGHT
YEAR,
BRIGHT
YOU!

www.minsk2019.by