

Page 2 of 57

CONTENTS

Subject

Page

1. GENERAL INFORMATION 5

 1.1 Host Country Poland 5

 1.2 Host City Bydgoszcz 5

2. ORGANISATIONAL STRUCTURE 7

 2.1 European Athletics Council 7

 2.2 European Athletics Delegates 7

 2.3 European Athletics Office 8

 2.4 Executive Board of Polish Athletic Federation 8

 2.5 Local Organising Committee 8

 2.6 Competition Organisation 8

3. TRAVEL TO ZAWISZA STADIUM 10

 3.1 Official Airport 10

 3.1.1 Welcome Service 10

 3.2 Arrival by Train 10

 3.3 Arrival by Road 10

 3.4 Entry Visas 10

 3.5 Insurance 11

4. ACCREDITATION 12

 4.1 General 12

 4.2 Accreditation Centre 12

 4.3 Accreditation Procedure 12

 4.4 Access Areas for Teams and Special Passes 12

 4.5 Loss of an Accreditation Card 13

 4.6 Personal Coach Accreditation 13

5. ACCOMMODATION & HOTEL INFORMATION 13

 5.1 General Information 13

 5.2 Information Desk 14

 5.3 Official Hotels 14

 5.4 Accommodation Costs and European Athletics Quota 15

 5.4.1 European Athletics Quota 15

 5.4.2 Ratio of Athletes & Officials 16

 5.4.3 Accommodation Costs 17

 5.4.4 Payment Procedures 18

 5.4.5 Extra Charges 18

 5.5. Rooming list 18

 5.6 Meals 18

 5.7 Services in the Team Hotels 19

 5.7.1 Meeting Rooms 19

 5.7.2 Rooms for Physiotherapy 19

 5.7.3 Internet Access 19

6. TRANSPORTATION 19

 6.1 Transport Desk 19

 6.2 Bus Shuttle Service 19

 6.3 Transportation of Equipment 20

Page 3 of 57

7. TECHNICAL INFORMATION 20

 7.1 Technical Information Centre (TIC) 20

 7.2 Technical Meeting 21

 7.3 Daily meetings with Team Leaders 21

 7.4 Documents Distribution 21

8. COMPETITION & TRAINI NG VENUES, EQUIPMENT & IMPLEMENTS 21

 8.1 Competition Venue 21

 8.2 Training Venue(s) 22

 8.3 Orientation Visit to the Competition Venue 23

 8.4 Official Training at the Competitio n Venue 23

 8.5 Sports Equipment 23

 8.6 Implements 23

 8.6.1 Official Implements 23

 8.6.2 Personal Implements 24

9. ENTRY, QUALIFICATION SYSTEM & FINAL CONFIRMATIONS 24

 9.1 Entry Rules 24

 9.2 Entry Standards and Qualification Procedure 24

 9.2.1 Individual Entries 24

 9.2.2 Relay Teams 24

 9.3 Entry Procedure 25

 9.3.1 Final Entries 25

 9.3.2 Final Confirmation 25

 9.3.3 Relays Declaration Forms 25

 9.3.4 Failure to participate 26

 9.3.5 Withdrawals 26

10. COMPETITION PROCEDURE 26

 10.1 Timetable 26

 10.2 Competition Bibs 26

 10.2.1 General 26

 10.2.2 Relays 27

 10.2.3 Race Walking 27

 10.2.4 Combined Events 27

 10.2.5 Special Bibs 27

 10.2.6 Hip Numbers 27

 10.3 Competition Clothing 27

 10.4 Call Room 28

 10.4.1 Call Room Procedures 28

 10.5 Combined Events 29

 10.6 Specific Events Procedures 29

 10.6.1 Track Events 29

 10.6.2 Field Events 29

 10.6.3 Coaching Zones 30

 10.7 Timing & Measurement 30

 10.8 Post Competition Procedures 30

 10.9 Race Walking 30

 10.9.1 Race Walking Course and Orientation Visit 30

 10.9.2 Warm-up Area 30

Page 4 of 57

 10.9.3 Call Room 30

 10.9.4 Refreshments Station 31

 10.9.5 Personal Refreshments 31

 10.9.6 Drinking & Sponging stations 31

 10.9.7 Mist station 32

 10.9.8 Assistance 32

 10.10 Protests & Appeals 32

11. MEDICAL SERVICES & DOPING CONTROLS 32

 11.1 Medical Services 32

 11.1.1 Medical Meeting 33

 11.1.2 Medical Services in Team Hotels 33

 11.1.3 Medical Care at the Stadium, Warm-up, Training Areas and Road Events 33

 11.2 Physiotherapy Services 34

 11.2.1 Physiotherapy Services in the Team Hotels 34

 11.2.2 Physiotherapy Services at Warm-up and Training Venues 34

 11.3 Import of Medication and Medical Equipment 34

 11.4 Doping Control 34

 11.4.1 General Information 34

 11.4.2 Selection of Athletes 35

 11.4.3 Additional Controls 35

 11.5 European Athletics Anti-doping Education Programme 35

12. CEREMONIES & SOCIAL FUNCTIONS 36

 12.1 European Athletics-LOC Dinner 36

 12.2 Opening Ceremony 36

 12.3 Victory Ceremonies 36

 12.4 Closing Ceremony 36

 12.5 Closing Banquet 36

13. DEPARTURE 36

14. CONTACT DETAILS 37

 14.1 European Athletics office 37

 14.2 Office of the Local Organising Committee 37

APPENDICES 37

 Appendix 1 - Implement List 38

 Appendix 2 - Timetable 41

 Appendix 3 ð Entry Standards 43

 Appendix 4 - Map of Stadium, Warm-up and Training Areas 47

 Appendix 5 ð Daily Maps 48

 Appendix 6 ð Accreditation Zones 52

 Appendix 7 ð Key Dates and General Programme

Appendix 8 ð Map of Race Walk

Appendix 9 ð Map of Warsaw Chopin Airport Terminal

Appendix 10 ð Long Throws Warm-up & Trainings Schedule

52

53
54

55

Page 5 of 57

1. GENERAL INFORMATION

1.1 Host Country : Poland

Form of Government Unitary Parliamentary Republic

Location Central Europe

Area 312,679 km2

Population 38,454,576

Coastline Smooth

Climate Temperate

Language Polish

Religion Roman Catholic

Capital Warsaw

Local Time CET (UTC+1), Summer CEST (UTC+2)

Electricity Type E, 230 V, 50 Hz

Driving Right

International Calls 00

Telephone Country Code +48

Mobile Phone Networks GSM

Currency Polish Zloty (PLN)

1.2 Host City: Bydgoszcz

Bydgoszcz is the city with nearly 400,000 inhabitants. It is the capital city of the Kujawsko-

Pomorskie Voivodship and at the same time it is the largest city in Kujawy. The city developed

into one of the most important economic centers in Poland. 46 ,000 companies operating in very

different fields, but in particular in telecommunication, chemical industry and food industry prove

its importance.

Page 6 of 57

River transport became the flywheel of the cityõs economy in the previous centuries and today it is

possible to admire a whole range of preserved examples of industrial engineering connected with

water.

Especially many tokens of old Bydgoszcz survived in the city centre. Therefore it is worth visiting

the Mill Island, which is surrounded by the waters of Brda River. The beauty of the picturesque

location of the Mill Island is emphasized by facades of eighteen and nineteen century granaries,

Rotheraõs Mills, reflected in the Brda River, and they constitute an indelible memory of the city

from several hundred years ago.

Development of the city is inseparably connected with the increase in demand for top quality

culture. Superb performances on the scenes of the Opera òNovaó and the Polish Theatre and

Pomeranian Philharmonic attract many art lovers.

The citizens of Bydgoszcz combine their interest in culture with their passion for sports. Sport in

Bydgoszcz is not just a local affair, even though it is at the highest level in Poland, but truly

international. The city has hosted superb European or world sport events for instance the 1st

IAAF World Youth Championships, European U23 Championships, twice the European Cup in

Combined Events, SPAR European Cup, World Grand Prix Volleyball Tournaments and other. The

city organised the IAAF World Junior Championships in 2008 and 2016 as well.

Business Hours Shops, Government Offices, Banks

Business Hours Shops:

- From Monday to Saturday: 9:00 ð 21:00 (Malls); 8:00 ð 18:00 (others).

- Sunday: 10:00 ð 20:00 (Malls); others closed.

Government Offices:

- From Monday to Friday: 8:00 ð 16:00.

- From Saturday to Sunday: closed.

Banks:

- From Monday to Friday: 9:00 ð 17:00.

- From Saturday to Sunday: closed.

Useful express ions

CzeŝĻ - Hello

Dzieœ Dobry - Good Morning

Do widzenia - Good Bye

Dziŉkujŉ - Thank You

Proszŉ - Please

Tak - Yes

Nie - No

Przepraszam - I`m sorry

Smacznego - Enjoy your meal

Jak masz na imiŉ? - What`s your name?

Czy m·wisz po angielsku? - Do you speak English?

Nie wiem - I don`t know

MiĠo Ciŉ poznaĻ - Nice to meet you

Page 7 of 57

2. ORGANISATIONAL STRUCTURE

2.1 European Athletics Council

President Svein Arne Hansen (NOR)

First Vice President Dobromir Karamarinov (BUL)

Vice Presidents Jean Gracia (FRA)

 Frank Hensel (GER)

Director General Christian Milz (SUI)

Council Members Sylvia Barlag (NED)

 Gregor Bencina (SLO)

 Jos® Luis de Carlos (ESP)

 Alfio Giomi (ITA)

 Marton Gyulai (HUN)

 Toralf Nilsson (SWE)

 Dimakos Panagiotis (GRE)

 Antti Pihlakoski (FIN)

 Jorge Salcedo (POR)

 Gabriela Szabo (ROU)

 Erich Teigamªgi (EST)

 Libor Varhanik (CZE)

 Salih Munir Yaras (TUR)

IAAF President (ex officio member) Sebastian Coe (GBR)

European Athletics Honorary Life Presidents Carl-Olaf Hom®n (FIN)

 Hansjºrg Wirz (SUI)

2.2 European Athletics Delegates

Organisational Delegate/Vice President Jean Gracia (FRA)

Technical Delegates Gemma Casta¶o-Vinyals (ESP)

 Jorge Salcedo (POR)

Doping Control Delegate Esperanza Marcos Rodriguez (ESP)

Jury of Appeal Martin van Ooyen (NED) - Chair

 Ronan O'Hart (IRL)

 Milena AciĻ ZariĻ (SRB)

Race Walking Judges Steve Taylor (GBR) - Chief

 Alicia Ruano (ESP)

 Jekaterina Jutkina (EST)

 Shaun Gallagher (IRL)

 Martin Skarba (SVK)

 Orsolya Gruber (HUN)

International Technical Officials Antonio P®rez (ESP) - Chief

 Rui Lou­«o (POR)

 Ivan Slavchev (BUL)

 Iva Machova (CZE)

 Anne Frºberg (FIN)

Page 8 of 57

 Pªr Holm (SWE)

IAAF Road Race Measurer Rainer Soos (AUT)

International Starter Luis Figueiredo (POR)

International Photo finish Judge Zvonimir ļeĽ (CRO)

Event Presentation Consultant Arnd Heiken (GER)

2.3 European Athletics Office

European Athletics

Avenue Louis-Ruchonnet 18

1003 Lausanne, Switzerland

Tel: +41 21 313 43 50

Fax: +41 21 313 43 51

E-mail: competition @european-athletics.org

Web: www.european-athletics.org

2.4 Executive Board of Polish Athletic Federation

President Henryk Olszewski

General Secretary PaweĠ Olszaœski

Vice President Tomasz Majewski

Vice President Zbigniew Polakowski

Vice President Tadeusz Osik

Vice President Sebastian Chmara

Vice President Grzegorz Sobczyk

Vice President Marek Fostiak

2.5 Local Organising Committee

President RafaĠ Bruski, Mayor of Bydgoszcz

General Secretary Piotr DĠugosielski

CEO Krzysztof Wolsztyœski

Event Management Paulina Rybak

Protocol / Hospitality BĠaũej Stawiarski

Press / Media Maciej ğopatto

Finance Elũbieta Fundator

Accreditation Marek GĠowacki

Travel MichaĠ Ŝwiniarek

Accommodation Magdalena Jasiœska

Marketing Kamil KukuĠka

Medical/Doping Control RadosĠaw Formuszewicz

Competition WiesĠaw Czapiewski

2.6 Competition Organisation

Competition Direct or WiesĠaw Czapiewski

Competition Vice-Director Katarzyna Wita

Page 9 of 57

Meeting Manager Janusz Krynicki

Technical Manager Grzegorz Stefanko

 RadosĠaw Jurczak

Event Presentation Manager MichaĠ Siemieniecki

EP Competition Liaison Filip Moterski

Call Room Referee Jacek Wasiœski,

 Ewa Wasiœska

Track Events Referee Andrzej Kowalczyk

Start Referee Rui Lou­«o

Start Coordinator Patrycja Zi·Ġkowska

Video Referee Par Holm

Field Events Referee Antonio P®rez

 Iva Machova

 Anne Froberg

 Ivan Slavchev

Technical Information Centre Manager Izabella MockaĠo

Secretary of Jury of Appeal Janusz Rozum

Marshall Robert Terczyœski

Page 10 of 57

3. TRAVEL TO ZAWISZA STADIUM

3.1 Official Airport and Arrival Information

There are two official airports at which you can arrive. Transportation and all related services will

be provided from each location.

Bydgoszcz Ignacy Jan Paderewski Airport (BZG) is located a few kilometers from Bydgoszcz.

There is a limited number of international flights into this airport.

Warsaw Chopin Airport (WAW) is Polandõs biggest and busiest airport. There are daily direct

flights fro m most European destinations and easy connections from other International

destinations. The airport is located about 320km from Bydgoszcz but, with the new highway,

expected travel time is under three hours. Transportation from Warsaw to Bydgoszcz will be

provided by the LOC.

3.1.1 Welcome Service

Upon arrival at both official airports, the teams will be met by their Team Attach®s. The Welcome

Desk is situated in the arrival terminals of both of the airports and will be open on:

Monday, 10 July ð 12:00 ð 21:00

Tuesday, 11 July ð 08:00 ð 21:00

Wednesday, 12 July ð 08:00 ð 18:00

(Depending on travel schedules).

After collecting luggage, team members will be escorted to the official buses by the welcome

desk staff and taken to the team hotel. Travel time depends on the airport: Bydgoszcz Airport ð

approx. 20 min., Warsaw Airport ð approx. 3h.

Warsaw Chopin Airport ð map of the terminal included in Appendix 9.

Bydgoszcz Airport ð it`s a small airport, so map is not included. Welcome desk will be placed near

to terminal exit.

3.2 Arrival by Train

There will be no Welcome Desk at the main railway station in Bydgoszcz. Teams arriving by train

will be met by LOC representatives and taken to the team hotel, according to the arrival times

given in the final entry system.

3.3 Arrival b y Road

Teams arriving by road are kindly asked to go directly to their hotel, where representatives from

the LOC will welcome them.

3.4 Entry Visas

The following participating countries require visas to enter Poland:

ARMENIA

AZERBAJAN

Page 11 of 57

BELARUS

GEORGIA

KOSOVO

TURKEY

UKRAINA

The following member federations can enter Poland without visa only with a biometric passport:

ALBANIA

BOSNIA HERZEGOVINA

FYR MACECONIA

MOLDOVA

MONTENEGRO

SERBIA

The visa application should be submitted to and examined by the relevant consular post in

accordance with its territorial competence.

Applicants should contact relevant consular post in order to obtain the application as well as

information on the electronic registration of the application an d visa fees.

The application will be examined no later than 15 calendar days after the date of submission of

the full set of documents.

For more information please check: http://www. msz.gov.pl/en/travel_to_poland/

For visa application go to: https://secur e.e-konsulat. gov.pl

Visas should be obtained before leaving your country, from Polish Embassy or Consulate well in

advance to ensure all the procedures in due time.

Participants who require a visa should contact the LOC as soon as possible to obtain a special

invitation letter and visa application information. Please contact:

Mrs Marta Ŝwiniarek

e-mail: visas@bydgoszcz2017.pl

The following information shall be included in the request:

- Name & Surname

- Nationality

- Passport Number

- Date of Birth

The invitation will be sent to you as soon as possible.

3.5 Insurance

According to the Regulation 110.9 the participating Member Federations are responsible for

taking out their own insurance to cover the risk of illness or injury of any member of their team

when travelling to and from the European Athletics event and during the event it self. Please take

the necessary steps to fulfil these requirements well in advance.

Page 12 of 57

4. ACCREDITATION

4.1 General

Each team member will receive an accreditation card, which must be worn at all times and should

be clearly visible. Security personnel will control all areas. The accreditation is not transferable

and does not allow the holder to take another person beyond checkpoints.

4.2 Accreditation Centre

The Teamsõ Accreditation Centre will be located in the office next to the stairs to the A Tribune .

This is where the Team Leader shall report as soon as possible after check-in in the hotel , in order

to carry out the administrative procedures.

The opening dates and times of the Teamsõ Accreditation Centre will be as follows:

Tuesday, 11 July ð 15:00 ð 20:00

Wednesday, 12 July ð 10:00 ð 20:00

Thursday, 13 July ð 10:00 ð 21:00

Friday, 14 July ð 10:00 ð 21:00

Saturday, 15 July ð 10:00 ð 21:00

Sunday, 16 July ð 10:00 ð 21:00

4.3 Accreditation Procedure

Accreditation cards will be prepared in advance, based on the information provided by the

Member Federation through the European Athletics event management system. No changes will

be accepted after the final entries deadline.

The Team Leader will be asked to complete the following formalities before he can collect the

accreditation cards for the whole team:

- LOC accommodation invoice

- Check of athletesõ passport (or a copy)

- Uniform check

- Final confirmation of entries

- Collection of competition related forms and information

- Confirmation of departure details

4.4 Access Areas for Teams and Special Passes

All team accreditation cards will allow access to the team seating area, warm-up area and training

areas, changing facilities and physiotherapy rooms. Only athletes who are about to compete will

have access to the call room and to the infield. Furthermore, the accreditation can be used to

access the Team Shuttle Buses.

The Head of Delegation from each team is invited to the VIP Hospitality area and will be given

the necessary access number on the accreditation card.

Page 13 of 57

European Athletics shall provide special passes as required for the following categories:

- TIC (only for collecting items from the pigeon hole) ð up to 4 per team depending on the

size of the team.

- Mixed zone (for access to athletes at the end of the mixed zone) ð one per team.

- Race Walking refreshment stations (2 per team)

- Combined events resting room (1 per athlete + 1 per team)

- Field events coaching area (1 per athlete)

- Medical Pass

4.5 Loss of an Accreditatio n Card

Any lost or damaged accreditation cards should be reported to the the Teamsõ Accreditation

Centre or TIC at the Stadium. Duplicate cards can be obtained where proof of identity can be

established.

Unauthorised use of an Accreditation card will result in the card being confiscated.

4.6 Personal Coach Accreditation

An accreditation package will be available for purchase for personal coach. The price is 30 û and

will include:

- Access to the team tribune

- Access to warm-up and training areas

- Access to the Championships transportation system (however, please note that transfer

from/to airport will be provided to the Main Accreditation Centre as long as transport

data have been entered in the ARENA system)

- Free public transportation within Bydgoszcz area

Personal coaches must be entered by the Member Federations in the European Athletics event

management system, during the final entries.

The cost of the accreditation package will be settled as part of the team accommodation invoice.

5. ACCOMMODATION & H OTEL INFORMATION

5.1 General Information

The LOC has made accommodation arrangements for team members in 7 hotels of similar

standard.

The hotels will officially open with full services on Tuesday 11, July. If members of your federation

are planning to arrive earlier, please contact the LOC m.jasinska@bydgoszcz2017.pl well in

advance to make sure specific arrangements are made.

5.2 Information Desk

An Information Desk will be located in the lobby of each team hotel with qualified personnel

offering rel evant information about all aspects of the European Athletics U23 Championships.

The Information Desksõ opening hours will be as follows:

Page 14 of 57

Tuesday, 11 July ð 12:00 ð 22:00

Wednesday, 12 July ð 08:00 ð 22:00

Thursday, 13 July ð 08:00 ð 22:00

Friday, 14 July ð 08:00 ð 22:00

Saturday, 15 July ð 08:00 ð 22:00

Sunday, 16 July ð 08:00 ð 22:00

Monday, 17 July ð 08:00 ð 12:00

5.3 Official Hotels

The official hotels for the European Athletics U23 Championships are indicated below with the

internet address of their home page where further details can be found:

Teams Hotel

Hotel Best Inn

ğochowska 69 Str., 85-395 Bydgoszcz

Phone: (+48) 601 662 204; Fax: (+48) 52 379 91 62; email: recepcja@bestin.pl;

website: http://www.en.bestin n.pl/

Hotel Brda

Dworcowa 94 Str., 85-010 Bydgoszcz

Phone: (+48) 52 585 01 00; email: recepcja@hotelbrda.com.pl;

website: http://www.hotelbrda.com.pl/home

Hotel Campanile

Jagielloœska 59 Str., 85-027 Bydgoszcz

Phone: (+48) 52 586 20 00, Fax: (+48) 52 586 20 02; email: bydgoszcz@campanile.com; website:

www.campanile.com

Hotel City

3 maja 6 Str.; 85-950 Bydgoszcz

Phone: (+48) 52 325 25 00, Fax: (+48) 52 325 25 05; email: hotel@city-hotel.pl;

website: http://www.city -hotel.pl/en/

Hotel Ikar

Szubiœska 32 Str.; 85-312 Bydgoszcz

Phone: (+48) 52 366 80 00, Fax: (+48) 52 366 80 11; email: recepcja@hotel-ikar.pl;

website: http://hotel -ikar.pl/en/

Hotel Maraton

Powstaœc·w Warszawy 13 Str.; 85-683 Bydgoszcz

Phone: (+48) 52 341 12 11; email: info@hotelmaraton.p l; website: http://www.hotelmaraton.pl/en

Hotel Pod OrĠem

Gdaœska 14 Str.; 85-006 Bydgoszcz

Phone: (+48) 52 583 05 30; email: rezerwacja@hotelpodorlem.pl; website:

http://www.hotelpodorlem.pl/en -gb/

Page 15 of 57

Medical University

Powstaœc·w Wielkopolskich 46 Str., 85-090 Bydgoszcz

Phone: (+48) 52 585 36 31; email: ds3@cm.umk.pl;

Hotel Agat

Nad Torem 17 Str.; 85-409 Bydgoszcz

Phone: (+48) 52 585 26 36; email: recepcja@agatbydgoszcz.pl;

website: http://www.agatbydgoszcz.pl/

Euro Hotel

Szubiœska 93 Str.; 88-306 BiaĠe BĠota

Phone: (+48) 52 381 41 69; email: info@eurohotel.com.pl ;

website: www.eurohotel.com.pl

Hotel Atmosfera

Ũupy 2 Str., 85-026 Bydgoszcz

Phone: (+48) 601 688 686; email: noclegiatmosfera@wp.pl;

website: www.atmosfera.bydgoszcz.pl

Reservations will be made by the LOC based on the accommodation requirements indicated in

the Final Entries.

European Athletics Family Hotel

Hotel Sunny Mill

Jagielloœska 96 Str., 85-027 Bydgoszcz

Phone: (+48)52 561 31 00; Fax: (+48) 52 561 32 00; email: hotel@sloneczny.eu ;

website: www.sloneczny.eu

Media Hotel

Hotel Sepia

MarszaĠka Ferdynanda Focha 20 Str., 85-070 Bydgoszcz

Phone: (+48) 52 525 24 10; Fax: (+48) 52 525 24 11; email: h9441@accor.com ;

website: www.hotelsepia.pl

Hotel Przystaœ

Tamka 2 Str., 85-102 Bydgoszcz

Phone: (+48) 52 585 96 01; Fax: (+48) 52 585 96 10; email: recepcja@przystanbydgoszcz.pl

website: www.przystanbydgoszcz.pl

5.4 Accommodation Costs and European Athletics Quota

5.4.1 European Athletics Quota

The European Athletics has previously informed all Member Federations about the allotted free

places which were based on the results (places 1-8 achieved), the number of participants per

country at the previous edition of the European Athletics U23 Championships and the previous

European U23 season best-list:

Page 16 of 57

ALB 1 CYP 3 GIB 1 LTU 7 POR 7

AND 1 CZE 9 GRE 6 LUX 3 ROU 9

ARM 3 DEN 6 HUN 10 MDA 3 SRB 3

AUT 5 ESP 18 IRL 6 MKD 2 SLO 7

AZE 3 EST 7 ISL 4 MLT 2 SMR 2

BEL 11 FIN 15 ISR 4 MNE 3 SUI 9

BIH 3 FRA 24 ITA 24 MON 1 SVK 4

BLR 10 GBR 27 KOS 1 NED 11 SWE 13

BUL 5 GEO 3 LAT 5 NOR 11 TUR 10

CRO 7 GER 35 LIE 1 POL Host UKR 18

Those Member Federations with 1 free place will receive an additional free place under the

condition that they have at l east one male and female athlete. Poland (POL) as host of the

Championships has not been allotted any free place.

5.4.2 Ratio of Athletes & Officials

The number of team officials in the hereunder chart is also eligible for fixed price

accommodation and other benefits. European Athletics will not cover these officialsõ

accommodation costs.

Number of Athletes

From - to

Number of

Team Officials

Up to (1):

Maximum number of

additional officials (out -

of -ratio) (2):

1 - 3 1 1

4 - 6 2 1

7 - 10 3 2

11 - 15 5 3

16 - 20 7 3

21 - 25 9 4

26 - 30 11 4

31 - 35 13 5

36 - 40 15 5

41 - 45 17 6

46 - 50 18 7

51 - 55 19 9

56 - 60 20 10

Team Officials include: Head of Delegation, Team Leader(s), Coaches, Medical

Staff (medical doctors and physiotherapists), Team Press Liasion and others.

(1) The number of above mentioned team officials is eligible for fixed price

accommodation and other benefits. European Athletics will not cover these

officialsõ accommodation costs.

(2) For Personal coaches beyond the maximum number of out-of-ratio officials,

packages can be offered without accommodation including accreditation with

access to the warm-up, training facilities and team seats.

Page 17 of 57

5.4.3 Accommodation Costs

For all athletes within the European Athletics Quota, the European Athletics will pay for full board

accommodation, as stipulated in the European Athletics Competition Regulations (408.1.4 and

410.4), for a period limited to the number of competition days plus two. No contribution shall be

made in respect of athletes representing the host European Athletics Member Federation.

The official period is thus 6 nights: check-in on Thursday, 11 July and check-out on Monday, 17

July. The minimum stay for athletes has been fixed to four nights and no contribution shall be

made in respect of athletes representing the host Member Federation.

The additional nights have been fixed to the following: Sunday, 9 July ð Monday, 10 July and

Monday, 17 July. This means that if your team is planning to stay in Bydgoszcz outside the period

9-17 July, the below rates will not apply and a separate agreement will have to be made directly

with the LOC/respective hotels.

The following rates apply for team members. This includes full board accommodation and

applies to any additional days for Athletes and Officials within the ratio and outside the ratio:

Group Single room Double/Twin room

Athletes outside the quota and in ratio -officials 100* 80

Officials outside the ratio 120 100

Additional nights (Athletes and Officials) 120 100

All prices include VAT.

* Each participating team shall be allocated a minimum number of single rooms equal to 10 % of

the total number of athletes and in ratio team officials entered in the final entries. Additional

single rooms can be requested and will be given according to availability. The price for the

additional s ingle room is 100 EUR for the full board accommodation for all days .

European Athletics Regulation 403.11 and 410.8.

403.11 European Athletics may reduce financial support (for travel, board/accommodation

grants, etc.) to any European Athletics Member Federation which, after having announced

its participation, does not take part or attends the competition with a number of at hletes

and officials higher or lower than the number stated in the Preliminary Entry by 20%. The

latter applies only if the Prelimina ry Entry is more than 4 (four).

410.8 The final account for accommodation attributable to each Member Federation shall be

based on the numbers declared in the Final Entries and this shall be paid in full, no

allowance being made for subsequent any reduction in the actual numbers of athletes

and/or officials.

 Note: The team Invoice will be based on the accommodation requests included in the

final entries as well as any additional requirements indicated after the closing of the final

entries.

Page 18 of 57

5.4.4 Payment Procedures

A proforma invoice will be sent to each Federation detailing the amount they owe based on their

preliminary entries. Federations are kindly encouraged to make an advance payment of at least

50% by 31.05.2017. Advance payments should be made in Euros by bank transfer to the

following account:

Account owner: Kujawsko-Pomorski Zwińzek Lekkiej Atletyki

(address: ul. Gdaœska 163, 85-613 Bydgoszcz)

IBAN: PL4313201117203270002000005

Swift No: POCZPLP4

Bank name: Bank Pocztowy S.A.

(address: Jagielloœska 17, 85-959 Bydgoszcz)

Note: A copy of the bank transfer will be required upon arrival.

The balance of the payment must be paid on-site by the Team Leader on arrival at the

Accreditation Centre. Payment can be made by credit card or by cash in PLN or Euros.

5.4.5 Extra Charges
The Team Leader must settle phone bills and all other extra services at the hotel reception,

before departure. The Team Leader will be requested a credit card by the hotel reception desk

for extras.

All payments must be made in PLN.

5.5 Rooming list

Detailed information about athletes and officialsõ rooming list will have to be entered by the

Member Federations during the Final Entries process.

Further amendments will have to be made through the accommodation modu le of European

Athletics event management system after the closing of the Final entries.

5.6 Meals

Meals will all be served in buffet style and, to the extent possible, will be similar in all hotels. A

large selection of suitable food will be available t aking into consideration special diets, religion

and culture of the participants.

Meals times shall be as follows:

Breakfast: 06:30 ð 10:00

Lunch: 12:30 ð 15:00

Dinner: 19:00 ð 22:30

A late serving provision will be made for those athletes retained at the stadium due to doping

controls or protests.

For lunch and dinner, mineral water is available free of charge. All other drinks must be paid for.

Accreditation cards will allow access to meals. Furthermore, access to restaurants will only be

possible at the hotel where they are staying.

Page 19 of 57

5.7 Services in the Team Hotels

5.7.1 Meeting Rooms

Rooms for meeting opportunities are available at all team hotels. Reservation shall be required via

the Information Desk at a reasonable time in advance.

To ensure that all teams have access to the meeting room, usage may be limited.

Teams requiring any additional service may make separate arrangements through the information

desk. There is also the possibility to reserve office/meeting rooms for Teams, with exclusive right

for the whole duration of the Championships. Please contact:

Mrs Magdalena Jasiœska

e-mail: m.jasinska@bydgoszcz2017.pl

5.7.2 Rooms for Physiotherapy

Dedicated rooms for physiotherapy will be provided for the teams with medical staff to set -up

their own massage beds.

There will also be LOC physiotherapy services offered to those teams that do not have their own

medical staff (see 10.1.4).

5.7.3 Internet Access

Free internet access will be provided at team hotels.

6. TRANSPORTATION

Transportation between the team hotels and the various venues, including officia l and social

functions, will be guaranteed by the LOC shuttle service.

6.1 Transport Desk

The transport desk will be located in the office next to the stairs to the A Tribune and will be open

from:

Tuesday, 11 July ð 15:00 ð 20:00

Wednesday, 12 July ð 10:00 ð 20:00

Thursday, 13 July ð 10:00 ð 22:00

Friday, 14 July ð 10:00 ð 22:00

Saturday, 15 July ð 10:00 ð 22:00

Sunday, 16 July ð 10:00 ð 22:00

6.2 Bus Shuttle Service

A regular bus shuttle service will be provided between the team hotels, training venues, social

functions, the technical meeting and the competition venue. Full details of the schedule will be

displayed at the Information desk in each hotel. Transfer times between the hotels and the

competition venue will be b etween 15-30 min., depending on the hotel location and traffic

conditions.

Page 20 of 57

Public Transport within Bydgoszcz will be available to all accredited persons and will be accessible

free of charge upon presentation of the accreditation card.

6.3 Transportation of Equipment

The LOC will transport equipment from WAW and BZG airports to the warm-up/training area at

the Zawisza Stadium. The vaulting poles will be collected and gathered by the L OC directly at the

airport and transported with a separate, dedicated transportation to the warm -up/training area. A

tag with the athleteõs details will be placed on the pole for easier identification.

If the team arrives directly to Bydgoszcz by bus, the poles will be taken by LOC as soon as the

team arrives to the hotel and taken to the Indoor Warm Up. A tag with the athleteõs details will be

placed on the pole for easier identification as well.

On the way back poles will go directly from the Stadium to the airport (or respective hotel for

teams travelling by bus) where they will be collected by the athlete or team official before flight

check-in. Each athlete should check on their departure if the vaulting poles are clearly marked

with their name and country.

7. TECHNICAL INFORMATION

7.1 Technical Information Centre (TIC)

The TIC is located at the competition venue (see appendix 4).

The main function of the centre is to ensure a smooth liaison between each Team Delegation, the

Local Organising Committee, European Athletics Technical Delegates and the Competition

Management of the Championships regarding technical matters.

The TIC will open on Tuesday, 11 July from 12:00 and, on all competition days, from 2 hours

before the start of the first event of the day until 60 minutes after the end of the last event of the

day.

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

¶ Display on the relevant notice board of official communications to the teams, including start

lists, results and Call Room reporting times

¶ Distribution of urgent notices to the delegations from the Technical Delegates and

competition management via the pigeonholes. It is the Team Leaderõs duty to collect this

kind of information in due time.

¶ Receipt of written questions to be answered during the Technical Meeting

¶ Settlement of technical enquiries from delegations

¶ Receipt of Final Confirmations

¶ Distribution and receipt of Relay Order Confirmation forms

¶ Distribution of special passes the day before the respective event, according to start lists

¶ Distribution of items confiscated at the Call Room

¶ Registration and collection of personal implements. (e.g. shot put, etc.)

¶ Managing national record doping control requests

¶ Receipt of withdrawal forms

¶ Written Appeals

Page 21 of 57

7.2 Technical Mee ting

The Technical Meeting will be held on Wednesday, 12 July at 16:00 at Zawisza Stadium (1st floor, B

Tribune). Each team may be represented by a maximum of two people and, if necessary, an

interpreter. It is very important that all teams are represented at the Technical Meeting.

The Technical Meeting will provide updates and information which is not already mentioned in

this team manual and will includes:

¶ Timetable amendments (if any)

¶ Qualifying procedures for races

¶ Qualifying distances for field events

¶ Starting heights and raising of the bar for the vertical jumps

¶ Answers to written questions

Start lists for the first competition day will be ready for collection together with the bibs after the

Technical Meeting.

Written Questions

Any enquiries concerning the technical conduct of the Championships must be made in writing (in

English). These questions will be answered at the Technical Meeting.

The forms on which the questions must be written will be distributed upon your arrival at the

Accreditation Centre.

These forms must be returned to the TIC no later than Wednesday, 12 July at 12:00. No questions

will be accepted during the Technical Meeting.

7.3 Daily Meetings with the Team Leaders

Meetings with the Team Leaders is foreseen to be held daily and starting from Thursday, 13 July

in order to provide further relevant information to the Teams and answer any questions related to

the Team Services. The first meeting will be held on Thursday, 13 July at in the Conference Room

of Zawisza Stadium (1st floo r, B Tribune) at the competition venue. The remaining meetings will be

scheduled on site and according to the needs.

7.4 Documents Distribution

The distribution of competition related information at the TIC will NOT be systematically made

through printout s in the Team pigeonholes but will be displayed on the notice boards. It will still

be possible to request occasional copies of specific event start lists and / or results at the TIC.

Important notices of general interest (e.g. changes to the timetable) wi ll also be displayed on the

Posting Board while individual communications to specific teams will be posted through the

pigeonholes.

8. COMPETITION & TRAINING VENUES, EQUIPMENT & IMPLEMENTS

8.1 Competition Venue

Zawisza Stadium and its surroundings are shown in appendix 4 of this document. There are 20559

of seats in the stadium.

Page 22 of 57

The stadium has the following competition sites:

¶ 8 lanes

¶ 1 High Jump site

¶ 2 Pole Vault sites

¶ 2 sites for Long/Triple Jump

¶ 2 Shot Put Circles

¶ 1 Combined Discus/Hammer Circle

¶ 2 Javelin sites

The Warm up area has the following sites:

¶ 400 m track

¶ 4 lanes

¶ 6 lane in the main straight

¶ 1 shot put circle

¶ 2 pole vault sites

¶ 1 high jump site

¶ 2 long/triple jump site s

Athletes will also have access to the adjacent indoor track (straight) where a weight-training room

is available. The physio area will be set up in this indoor facility and, as a secondary use, it can

serve as warm up in case of inclement weather.

In the south of the main stadium there is the Warm -up Area for long throws (see map in the

appendix). This Warm-up Area will have a pre-call, calling athletes for the transportat ion to the

Call Room.

Athletesõ seats are located in in the first curve section 24.

8.2 Training Venue

Athletes will have the possibility to train in t he Warm-up Area at the Zawisza Stadium (with indoor

track, weight training room, and Warm -up Area for long throws.

Opening hours of this facility will be (apart of Warm-up for Long Throws):

Tuesday, 11 July 10:00 ð 12:00 & 16:00 ð 20:00

Wednesday, 12 July 09:00 ð 13:00 & 15:00 ð 19:00

Thursday, 13 July 09:00 ð 13:00 & 15:00 ð 20:00

Friday, 14 July 09:00 ð 13:00 & 15:00 ð 20:00

Saturday, 15 July 09:00 ð 13:00 & 15:00 ð 20:00

Sunday, 16 July 09:00 ð 13:00 & 15:00 ð 20:00

Opening hours for a ll Long Throws (warm-up & trainings) ð see appendix 10.

Equipment and implements necessary for training will be available at the training venue. Officials

will be present to help in the case of problems or special requirements. Drinks will be available at

the training venue. Accreditation must be handed in when borrowing equipment, and will be

returned to the athlete when the equipment is handed back in.

Page 23 of 57

The Weight training room in the Zawisza Stadium is situated close to the adjacent indoor track

(adjacent room).

Opening hours are: every day 10:00-13:00, 16:00-18:00.

Details about transportation for training sessions are included in the transport section of this

manual. The transport schedule will be displayed at the information desks in team each hotel.

8.3 Orientation Visit to the Competition Venue

Heads of Delegation may visit the Zawisza Stadium, inspecting access routes and other facilities

which will be important to the teams on Wednesday, 12 July at 15:00.

Heads of Delegation are to meet LOC members in front of B Tribune, Zawisza Stadium from

where they will be escort on this visit.

8.4. Official Training at the Competition Venue

Official training for all athletes at the Zawisza Stadium will take place on Wednesday, 12 July from

11:00 ð 13:00. The competition Warm Up area will also be available during this time only.

Training with Official Starters will take place at Zawisza Stadium, Wednesday, 12 July from

12:00-13:00

8.5 Sports Equipment

Poles

Each team is responsible for organizing the transport of its poles until its arrival in Bydgoszcz.

Upon arrival, the pick-up of the poles will be arranged by the LOC and will transfer them to the

Indoor Warm-up, where they will be at the athleteõs disposal. All poles or bag of poles shall bear

the ident ification of the athlete (tag of the name and country).

The previous day to each competition (male, female or decathlon) and after the morning training

sessions have finished, poles will be transferred to the Stadium.

Once each qualifying competition ha s finished, poles will be transferred back to the training

facility, except those belonging to athletes qualified for their respective male or female finals.

After each final, the rest of poles will be also transferred to the training facility, waiting fo r the last

transportation to the airport at the end of the Championships.

Markers

Athletes will not be permitted to use their own markers during the Championships. Those athletes

wishing to use a marker will be required to use the markers provided by the LOC at the event site.

Officials will also provide adhesive tape for the relay runners at the track.

8.6 Implements

8.6.1 Official Implements

The implements provided by the LOC (see Appendix 1) are selected from those appearing on the

current IAAF approved implements list.

Page 24 of 57

Additional implements may be added to the approved list, if requested by Member Federations or

manufacturers to the European Athletics, by Friday, 30 June, and if supplied to the LOC free of

charge. All such implements must have IAAF certification and must be approved by the European

Athletics Technical Delegates. Four samples of each implement must be supplied by the Member

Federation or manufacturer concerned and sent to the LOC by Wednesday, 5 July at the latest.

8.6.2 Personal Imple ments

Personal Implements shall also be allowed, providing that:

ð They are readily identifiable and are IAAF certified

ð They are not already on the official list

ð They have been checked for compliance with IAAF Rules

ð They are made available to all the other competitors until the end of the Final

Personal implements will have to be submitted to the implements check in point (located in TIC)

the day before the event and no later than 18:00 the day before the qualifying round of the event.

If a personal implement cannot be accepted into the pool due to it not meeting the specifications

or being unidentifiable, the relevant team will be notified through the TIC, with an explanation,

and the implement will be returned.

9. ENTRY, QUALIFICATION SYSTEM & FINAL CONFIRMATIONS

9.1 Entry Rules

Only athletes aged at least 20 (twenty) and not more than 22 (twenty two) years on 31 December

of the year of the competition may participate in the European Athletics U23 Championships.

An official ID card (with picture) stating their birth date of the athlete will be requested during the

accreditation procedure to verify the participantsõ age (see point 4.2)

9.2 Entry Standards and Qualification Procedure

9.2.1 Indiv idual Entries

Each European Athletics Member Federation may enter up to 4 (four) athletes in each individual

event of whom up to 3 (three) may compete provided that each athlete has reached the

qualifying standard so far set for that event. Alternatively each European Athletics Member

Federation may enter one athlete in each individual event even if such athlete has not achieved

the qualifying standard for that event.

9.2.2 Relay Teams

Every European Athletics Member may enter 1 (one) team in each relay event. 6 (six) athletes may

be entered for each relay. From these 6 (six) and from any other athletes entered for any event in

the Championships, 4 (four) athletes to start must be nominated at the time specified for the final

declaration of runners.

Page 25 of 57

9.3 Entry Procedures

Entries shall be made through the European Athletics Event Management System which will be

accessible at the following link: https://arena.european-athletics.org/. Member Federations'

entries manager shall use their already known individual and personalised access.

9.3.1 Final Entries

Final entries indicating the names and individual logistical information (detailed travel

arrangements, accommodation request and rooming list) of the competitors and of the

officials must be received not later than 10 (ten) days before the first competition day. Ac cording

to the regulations the deadlines for the final entries are:

¶ Opening of the final entries: Tuesday, 13 June 2017

¶ Deadline for the final entries: Monday, 03 July 2017, 24:00 (CET)

All Member Federations will be able to consult and print out t heir entries at any time during the

opening period and will receive a pdf report with a status of their entries 24h before the deadline

as well as one pdf confirmation after the closing of the system.

Detailed travel and rooming list information will have to be registered for each athlete and official

during the final entries process. Amendments and updates will then be possible through the

accommodation and transportation modules of Arena after the closing of the final entries.

9.3.2 Final Confirmation

Team Leaders or their representatives must confirm the names of those competitors already

entered who will actually take part in the competition. Confirmation of athletes will not be

accepted after the deadline (see table below).

Final confirmation forms will be distributed to the Team Leaders at the Accreditation Centre. Final

confirmation forms can be submitted together (for all competition days) or for one day at time at

the TIC in accordance with the times and dates shown in the table below:

Competitio n day Deadline for Final Confirmation

Thursday, 13 July 12:00 am, Wednesday, 12 July

Friday, 14 July 09:00 am, Thursday, 13 July

Saturday, 15 July 09:00 am, Friday, 14 July

Sunday, 16 July 09:00 am, Saturday, 15 July

Any team foreseeing to arrive to the venue of the Championships later than the deadline

set above shall confirm the respective athletesõ participation via email to

competition@european -athletics.org.

9.3.3 Relays Declaration Forms

The composition of each relay team as well as well as the order of running shall be officially

declared at the TIC, no later than one hour before the published first call time for the first heat of

each round of the competition.

Page 26 of 57

Forms for the final declaration and confirmation will be distributed to each deleg ation during

accreditation. The forms must be completed and submitted to the TIC at the Stadium in

accordance with the deadline set out in the table below:

Relays Competition day Deadline for Final Declaration

4 x 400 m W R1 Saturday, 15 July 10:05 am, Saturday, 15 July

4 x 400 m M R1 Saturday, 15 July 10:35 am, Saturday, 15 July

4 x 100 m W R1 Sunday, 16 July 13:02 pm, Sunday, 16 July

4 x 100 m M R1 Sunday, 16 July 13:38 pm, Sunday, 16 July

4 x 100 m W Final Sunday, 16 July 16:54 pm, Sunday, 16 July

4 x 100 m M Final Sunday, 16 July 17:10 pm, Sunday, 16 July

4 x 400 m W Final Sunday, 16 July 18:08 pm, Sunday, 16 July

4 x 400 m M Final Sunday, 16 July 18:25 pm, Sunday, 16 July

Once the team has taken part in the event, only two additional athlet es may take part in the Final.

Substitutes may only be taken from the list of entered athletes, whether for the Relay or for any

other event.

9.3.4 Failure to participate

Any athlete who, after the Final Confirmation has been submitted, or after qualifyin g during a

qualifying round or a heat for any event, fails to participate in the event without giving a valid

reason (e.g. a medical certificate provided by and based on an examination of the athlete by the

Medical Delegate appointed under Rule113), shall be excluded from participation in all further

events in the competition, including Relays (see IAAF Rule 142.4).

9.3.5 Withdrawals

Withdrawals after final confirmation have to be submitted, on the official Withdrawal Form, to the

TIC. If the athlete is entered in another event of the Championships, the reason for the withdrawal

has to be specified in detail, being its acceptance the responsibility of the Technical Delegates

based on the IAAF Rules.

10. COMPETITION PROCEDURE

10.1 Timetable

Please refer to Appendix 2 for the competition timetable .

10.2 Competition Bibs

10.2.1 General

For individual events, each competitor will receive 4 personal bibs with names. These must be

pinned to the front and back of the competition clothing, to the back of the tr acksuit, and to the

bag.

Page 27 of 57

Exceptions are made for High Jumpers and Pole Vaulters: these competitors are permitted to

attach the bib only to the front or to the back of their competition clothing (plus their tracksuit

and bag).

For all running events (including last race of Combined Events) athletes will receive a bib with a

plastic pouch for the transponders that shall be pinned in the front. Transponders will be handed

out at the Call Room.

Bibs must not be cut, folded or covered in any way.

10.2.2 Relays

Each runner in a relay team must wear the bib with the official three-letter country code of his/her

national federation on his/her front. On his/her back the runner must wear the personal bib.

10.2.3 Race Walking

Each competitor in the race walking events will be given two special bibs in the Call Room which

must be worn as follows:

¶ the bib with his/her name and identification number on his/her front,

¶ the bib with his/her identification number only on his/her back.

10.2.4 Combined Events

For the Combined Events, the leading athlete after each event will be given a special bib (yellow

background) indicating he/she is the leading athlete, to be worn on their chest.

Athletes competing in the last race of the Combined Events will also be given a special bib, to be

worn on their chest, which will indicate their position in the competition prior to the last event.

10.2.5 Special Bibs

The defending European Champion (orange background) and the current European Leader

competing in an individual event (blue b ackground) will wear a special bib to be worn on the

chest.

10.2.6 Hip Numbers

The athletes competing in Track Events will also be given two adhesive hip numbers at Final Call

before entering the Field of Play. The hip numbers must be secured to both sides of the athleteõs

shorts/legs.

10.3 Competition Clothing

Competitors must wear the Federationõs official team clothing. IAAF Rule 143 will be strictly

applied. Please make sure to follow the IAAF Advertising Regulations in force. Clothing and items

not conforming to this rule and the current IAAF Advertising Regulations will be removed/taped

at the Call Room.

The European Athletics has a record of the Team vests of all Member Federations available on

European Athletics event management system, Arena, accessible at the following link:

https://arena.european-athletics.org/.

Page 28 of 57

Member Federations shall confirm their team vests. If the uniform displayed differs from your

current official uniform, the revised Team Vests form must be uploaded by 3rd July using the form

sent by European Athletics for that specific purpose. Otherwise, the existing records will be used

as reference.

Team clothing must be uniform. A competitor wearing any other clothing will have no access to

the competition area and will not be allo wed to compete. This rule applies both to competition

clothing (vest, shorts and tights) as well as to tracksuits.

The rule stipulating the compulsory wearing of the official competition clothing will be applied

during the competition but also during any victory lap, interviews at the Stadium and Victory

Ceremonies.

Dimensions of Spikes

Spike which projects from the sole or the heel shall not exceed 9 mm except in the high jump and

javelin throw events where it shall not exceed 12mm. These spikes must be constructed that it will,

at least for the upper half of its length, fit through a square sided 4 mm gauge.

The Sole and the Heel

The sole and/or heel may have grooves, ridges, indentations or protuberances, provided these

features are constructed of the same or similar material to the basic sole itself. In the high jump

and long jump, the sole shall have a maximum thickness of 13 mm and the heel in high jump shall

have a maximum thickness of 19 mm. In all other events the sole and/or heel may be of any

thickness.

10.4 Call Room

The Call Room is located at Zawisza Stadium, near the Warm-up Area. Access will be allowed to

athletes only and according to the following reporting times (there may be slight amendments in

case of particularly large fields in the Field Events qualification):

 Report Call Room Call Room closes At competition site

Track Events 25 minutes 15 minutes 5 minutes

High Jump 60 minutes 50 minutes 40 minutes

Pole Vault 80 minutes 70 minutes 60 minutes

Other Field Events 50 minutes 40 minutes 30 minutes

Relays 25 minutes 15 minutes 5 minutes

Road Races 25 minutes 15 minutes 5 minutes

All times are prior to the actual starting time of the event.

Athletes who fail to report on time to the Call Room without a valid reason may be exclud ed from

participating in this and all further events in the Championships, including Relays.

A dedicated, heat by heat, Call-up Schedule will be issued once Final Entries are confirmed.

It will be displayed at the Warm-up Area and handed out at the TIC daily.

Refreshments (still water) and toilets will be available next to the Call Room.

Page 29 of 57

10.4.1 Call Room Procedures

In the Call Room the judges will check the following in accordance with IAAF Rules:

¶ Competition Bibs

¶ Shoes and Spikes

¶ Uniforms

¶ Bags (identification on and content of)

¶ Any other kind of advertising

Athletes competing in running events will be provided with a small transponder which will be

inserted in a pouch at the back of the front bib. After the competition, the athletes should return

the transponder at the entrance of the Kit Collection Area, where they will be collected by

volunteers.

Athletes in combined events need only report to Call Room before their first event in each session

(morning and afternoon). Before each additional event, the combined events referee will provide

information on when to enter the last call room.

Personal belongings (video cameras, tape recorders, radios, CD players, radio transmitters,

MP3/MP4, cell phones or similar devices) will not be permitted in the infie ld as per IAAF Rule

144.2. Competition officials in Call Room will confiscate all not authorised items. Athletes will

receive a receipt for any such items. Upon presentation of this receipt, the athletes will be able to

collect such items from the TIC once their event has finished.

10.5 Combined E vents

A resting area for the competitors taking part in combined events will be provided at B Tribune,

Ground Floor (see stadium map,), where athletes can rest and wait for their next event. As the

presence of the athletes in this room between events is not obligatory, all athletes must report to

this room before the start of an event to undergo their final check in Call Room 2.

Fruit, energy bars, sandwiches and drinks will be provided in the resting area. Toilets and showers

facilities will also be available.

Access to the combined events resting area is limited to the competitors and up to one other

accredited person per athlete (coach, doctor, etc.) who are in possession of the appropriate

combined events resting area pass. These passes can be collected at the TIC the day before the

start of each combined event competition.

10.6 Specific Events Procedures

10.6.1 Track Events

Tracksuits shall be placed in baskets in the call room, and these will be taken to the mixed zone

for collection after the race.

10.6.2 Field Events

Each athlete competing in throwing events is allowed a minimum of two practice trials under the

supervision of the officials, more if time allows. The athletes will be called to the practice tr ials in

the competition order. Only official markers provided by the LOC will be allowed for marking the

runways.

Page 30 of 57

During qualification rounds in field events except vertical jumps, athletes will be allowed a

maximum of three trials, but any athlete quali fying after their first or second trial will not be

allowed any further trials.

In all field events, those achieving the qualifying standard will be qualified for the final, and if less

than 12 athletes will achieve it, the group of finalists shall be expanded to 12, adding athletes

according to their performances in the qualification. In those finals all athletes are allowed three

attempts and the 8 best after three rounds will be given additional 3 attempts with a re -arranged

competing order after the 3 rd round of trials.

10.6.3 Coaching Zones

To allow communication between athletes and coaches, seats have been reserved in the stands

close to the field events. Special passes or tickets for each field event will be distributed from the

TIC to the teams, according to the Final Confirmation. There will be one pass per athlete

competing. The pass is only valid when accompanied by a team accreditation, this accreditation

needs to be visible at all times.

10.7 Timing & Measurement

The official timing will be provided by ATOS and will be displayed on the official electronic timing

instrument and photo finish cameras provided by ATOS. For all races of 800m or more, the

elapsed time will be displayed on electronic timers located at the end of each straight.

All field events will be measured by ATOS scientific measurement equipment.

10.8 Post Competition Procedures

After the competition, athletes leave immediately through the mixed zone.

In the mixed zone, all athletes meet the media: first TV, then radio and finally the written press. It

is for the athlete to decide whether he/she will give an interview.

The clothing baskets will be brought to the kits collection area located after the mixed zone.

The first three athletes in each event may be asked to attend an official press conference. These

press conferences will take priority over all other interview requirements. They will usually be

held before doping controls.

10.9. Race Walking

The start and finish line for Menõs and Womenõs walking events will be at Zawisza Stadium. The

course is a 1km loop, which will be closed to pedestrians and traffic and marked with cones.

10.9.1. Race Walking Course and Orientation V isit

A detailed plan of the walking course can be found in the a ppendices. A tour will start in front of

Call Room, at 6 pm, Saturday, 15 July.

10.9.2 Warm -up A rea

The warm-up area for the athletes competing in race walking events will be also Warm-up Area, in

front of Call Room (like in all others competitions). (see Race Walking map).

Page 31 of 57

10.9.3 Call Room

Athletes shall enter into the Call Room at the following times:

¶ Menõs 20km Race Walking (Sunday, 16 July) from 8:20 to 8:35

¶ Womenõs 20km Race Walking (Sunday, 16 July) from 10:20 to 10:35

After these times no athlete will be allowed to enter. Any p articipant failing to appear in due time

renders himself liable for disqualification from the event.

Accompanied by officials, the athletes will be guided to the starting line, where they will have to

be 5 minutes before the start.

10.9.4 Refreshments St ation

There will be a Refreshments Station along the race walking course, which will be passed every 1

kilometre.

Signs indicating the upcoming Refreshment Station will be displayed 50m before the station.

10.9.5 Personal Refreshments

Team officials may hand the athletes their personal beverages/refreshments at the personal

refreshment tables. According to the number of athletes competing by country, each team will

have its own table or share a table with other teams, which will be marked with the nationa l flag

and the IAAF country code. The tables are arranged in alphabetical order according to the three

letter country code.

LOC can provide two bottles for each athlete competing in a race walking event. The bottles

should be picked-up in the TIC the afternoon before the race. Athletes can also use their own

bottles, as long as they comply with the IAAF advertising regulations.

All personal refreshments must clearly display the following information:

Athletesõ name

Athletesõ bib number

IAAF Country Code

Athletes are responsible for the identification of their bottles. Stickers will be also available at the

TIC the day before each competition.

A maximum of two officials from every team will have access to the Refreshment Station. Those

officials must wear a special card issued by the LOC, which can be collected at the TIC the day

before each competition. These officials are authorised to place refreshments directly into the

athletesõ hands from the designated place behind the teamõs table. These persons shall no, under

any circumstances, run beside an athlete while he/she is taking refreshments, as stated in IAAF

Rule 230.9. (f). In this situation or if the athlete collects refreshments from a place other than the

Refreshment station renders himself liable to disqualification by the Referee.

10.9.6 Drinking & Sponging Station

There will be a Drinking and Sponging Station along the race walking course, which will be passed

every 1 kilometre.

Page 32 of 57

Signs indicating an upcoming drinking and sponging station will be displayed 50m before the

station.

Wet sponges and still water in bottles will be located in the station. Runners will pick up their

bottles and sponges on their own.

10.9.7 Mist Station

There will be a Mist Station located nearby Zawisza Hotel, which is approximately 750m from the

start line.

A mist station consists of a shower-like apparatus releasing a fine spray of water from above.

Participants can choose whether or not to use the Mist Station.

Signs indicating the upcoming Mist Station will be dis played 50 metres before the station.

10.9.8 Assistance

During the competition, walkers are not allowed to give or receive any kind of assistance in any

manner. When a competitor is unable to continue walking due to physical difficulties, he must

inform th e nearest judge. To indicate his intention of quitting the race, the runner shall remove

the bibs with his/her name and identification number. A competitor is not permitted to receive

assistance from any person other than a member of the official medical staff appointed by the

LOC and properly identified as such, who may carry out an on-the-spot medical examination.

There are first aid stations located along the route.

10.10 Protests and Appeals

Protests and appeals are permitted and will be processed in accordance with IAAF Rule 146.

In the first instance, protests must be made orally to the Referee by the athlete himself/herself or

by a responsible official acting on his/her behalf (Rule 146.3). Protests concerning the result or

conduct of an event shall be made within 30 minutes of the official announcement of the result

of that event (posted on the TIC information board). Any written appeal to the Jury of Appeal

must be made in accordance with Rule 146.5 and signed by a responsible official on behalf of the

athlete and submitted to TIC within 30 minutes after the official announcement of the decision

made by the Referee.

When submitting an appeal form, a deposit of EUR 75, as set in the rules, must be paid. If the

protest is unsuccessful, the deposit will not be returned. The Juryõs decision will be provided in

writing.

11. MEDICAL SERVICES & DOPING CONTROLS

11.1 Medical Services

The medical service is in charge of any medical assistance to all accredited guests (Teams, LOC

personnel, VIP guests and media) as well as, during the competition, to the spectators in the

stadium.

Page 33 of 57

Below you can find information about the medical care sites and relevant instructions.

In case of emergency, please contact the nearest medical first aid station or call the 24/7 Medical

Emergency number 112. The number of doctor on call will be placed on Information Desk in

every Team Hotel.

11.1.1 Medical Services in the Team Hotels

The medical centre serves the athletes, coaches, other team members as well as members of the

competition organisation. The medical centre is located at Zawisza Stadium, B Tribune, ground

Floor and will be open from 9:00 until 21:00. During other hours there will be a doctor and nurse

on duty.

11.1.2 Medical Care at the Stadium, Warm -up, Training Areas and Road Events

The stadium medical service is responsible for any problems concerning the athletesõ health.

There is also a room for medical attention close to the finish line. The team doctor has access to

the medical service facilities when an athlete of his/her own team is hurt or is in need of other

medical attention.

The stadium medical service is also responsible for first aid in the warming up area.

There are 3 of first aid teams on the infield, supervised by a doctor and marked with red cro sses.

Team of Doctors will consist of 3 doctors. Medical Service will consist of:

a) Main Venue:

I. North gate ð 3 Medical rescuers + 1 Ambulance;

II. Mixed zone ð 3 Medical rescuers + 1 Doctor;

III. Second straight (along B Tribune) ð 2 Medical rescuers;

IV. Medical Point ð 2 Medical Rescuers + 1 Doctor;

b) Warm-Up: second curve of the track ð 6 Medical rescuers + 1 Ambulance (2-3

rescuers will be send to Long Throws Warm-Up area).

c) Race Walk Events: Medical stations is set up at the starting point. The Medical

Department has also anticipated solutions for managing potential heat

exhaustion cases in race walks.

All point will be equiped with radios in order to keep communication.

In every case ð first aid will be made by medical service, immediately on the Venue. In case of: life

hazard, seriously injuring or any other case if needed - directly transport to the Hospital. Distance

to the associated hospital: 300 m.

Associated Hospital

Name: 10th Military Research Hospital and Policlinic

Address: Powstaœc·w Warszawy 5 Street

85-681 Bydgoszcz ð Poland

Distance: 300 m

Services: all services will be available for athletes /full hospital treatment; medical imagiing

ð RTG, CT, MRI; labolatory/.

Page 34 of 57

11.2 Physiotherapy Services

11.2.1 Physiotherapy Services in the Team Hotels

There will be some rooms available for physiotherapy use in the team hotels. The physiotherapy

room will be equipped with massage tables, ice, tapes and towels.

Athletes willing to book a treatment shall proceed to the Information Desk in their respective

team hotel where volunteers will make arrangements according to the availability.

11.2.2 Physiotherapy Services at Warm -up and Training V enues

There are well equipped physiotherapy facilities in the warm-up area.

All teams have their own facilities prepared as well as a well-equipped physiot herapy room,

including the availability of a LOC physiotherapist. The physiotherapy room will be open from :

Zawisza Stadium

Wednesday, 12 July 09:00 ð 18:00

Thursday, 13 July 09:00 ð 18:00

Friday, 14 July 09:00 ð 18:00

Saturday, 15 July 09:00 ð 18:00

Sunday, 16 July 09:00 ð 18:00

The team physiotherapists and doctors may use the equipment in the physiotherapy room in co -

operation with the medical staff.

The LOC physiotherapists in the Training venues will be available on Zawisza Stadium

Wednesday, 12 July 09:00 ð 18:00

Thursday, 13 July 09:00 ð 18:00

Friday, 14 July 09:00 ð 18:00

Saturday, 15 July 09:00 ð 18:00

Sunday, 16 July 09:00 ð 18:00

Note: All physiotherapist will be available by appointment.

11.3 Import of Medication and Medical Equipment

There are no specific law for import of medication and medical equipment for sports events in

Poland, however the European Union laws are applicable.

11.4 Doping Control

11.4.1 General Information

Doping controls will be conducted in accordance with IAAF Rules and Anti-doping Regulations.

They are in accordance with the revised WADA code in force since 1 January 2015. The controls

will be done under the supervision of the European Athletics Doping Control Delegate. Both urine

and blood samples may be collected immediately before, and during, the Championships.

Page 35 of 57

Athletes selected for doping control shall be informed by anti -doping officials. Athletes will be

required to sign a doping control notificat ion form. They can be accompanied to the Doping

Control Station (DCS) by an accredited team representative of their choice.

A selected athlete should report immediately to the DCS unless there are valid reasons for delay.

All selected athletes will be accompanied by a trained chaperone or Doping Control Officer from

the time of notification until arrival at the DCS. Athletes are reminded that refusal to provide a

sample result in liable to disqualification and may result in further disciplinary action.

Athletes who are required to use prescribed medication for the treatment of a medical condition

should ensure that they have registered their medication, where necessary, through the

Therapeutic Use Exemption system prior to attending the Championships.

11.4.2 Selection of Athletes

The selection of athletes for control will be made on a final position and/or random basis under

the supervision of the European Athletics Doping Control Delegate. In addition, the selection of

further athletes may be ordered at t he discretion of the European Athletics Doping Control

Delegate.

All athletes setting World or European records must report to the DCS to provide a sample.

Failure to provide a sample will result in the record not being ratified.

11.4.3 Additional Contro ls

Athletes requiring doping control (e.g. for national record) may request to be tested by reporting

to the TIC, where a òDoping Control Request Formó should be completed. They will then be

escorted to the Doping Control Station.

The cost of this control will be paid by the European Athletics and will be deducted from the

member federationõs European Athletics subvention after the Championships.

11.5 European A thletics Anti -Doping Education Programme

European Athletics is determined and committed to the fight against doping in sports. We want

to ensure a clean sport and fairness amongst all competitors.

European Athletics wants to support the clean athletes by offering them guidance through

education.

It aims to promote education for awareness, knowledge and prevention.

The athletes can only act in the right way if they know the rules, know the dangers of Doping and

are capable of exercising good judgement to make right decisions

Our new I RUN CLEANTM education programme will be implemented for the first time at the

European Athletics U23 Championships in Bydogoszcz/Pol (13ð16 July 2017).

Starting at the European Athletics Youth Championships in 2018, the completion of the

programme will be mandatory condition for participation. An outreach tent will be set up near the

training and warm-up ground in Bydgoszcz, please encourage your athletes to come and discover

this new and innovative programme.

Page 36 of 57

Only together we can make our sport drug free!

12. CEREMONIES & SOCIAL FUNCTIONS

12.1 European Athletics -LOC Dinner

A Welcome Dinner hosted by EA President and Mayor of Bydgoszcz will be held at the Malinowa

Room (1st floor) at the Hotel Sunny Mill (VIP Hotel) at 21:15 on Wednesday, 12 July. Two persons

from each team will be invited. Invitation cards will be included in the welcome bags.

12.2 Opening Ceremony

The Opening Ceremony will take place on Wednesday, 12 July at 19:00 at the Mill Island in the

Bydgoszcz city center. No team members are involved in the ceremony.

12.3 Victory Ceremonies

Teams will receive detailed information on the victory ceremonies for individuals and teams at the

Technical Meeting. All the victory ceremonies will take place at Zawisza Stadium with the

exception of the 4x400m relays which will be held during the Closing Banquet on Sunday evening.

Athletes must wear the official team clothing for the ceremonies and the presentation bibs

provided by the LOC. No other items shall be taken to the podium, such as flags, bags or other.

12.4 Closing Ceremony

No closing ceremony is planned.

12.5 Closing Banquet

The Closing Banquet will take place on Sunday, 16 July at 22:30 at the Bydgoszcz Trade Fair and

Exhibition Center. Everyone with accreditation or an invitation is welcome to attend.

13. Departure

Teams will be asked to provide full travel details together with the final entries. Teams will also

receive a departure form, which should be completed and returned to the LOC Information Desk

in the hotel, at least 24 hours before departure, only if there are any changes to the provided

details. Departure times of the shuttle buses from the hotel will be provided and displayed at the

LOC Information Desk.

All outstanding fees, charges and possible other expenses must be settled with the cashier. On

the day of departure the LOC Hotel Manager will check the rooms together with the Team

Leaders.

After the competitions, the poles will be taken directly from the Stadium to the airports where

they will be collected by the athlete or team official before flight check -in. Athletes should ensure

proper marking of the poles after the competition (name and country code).

Page 37 of 57

14. Contact details

For further details about the European Athletics U23 Championships in Zawisza Stadium please

contact:

Mrs Paulina Rybak

Event Coordinator

e-mail: office@bydgoszcz2017.pl

14.1 European Athletics Office (on site)

Cabins over the A Tribune (Room no 8).

See point 2.3. for the European Athletics Headquartersõ contact details.

14.2 Office of the Local Organising Committee

LOC ECH Uõ23 Bydgoszcz 2017

ul. Gdaœska 163

85-613 Bydgoszcz

Tel. +48 52 360 82 90

Fax +48 52 341 71 76

e-mail: office@bydgoszcz2017.pl

15. Appendices

Appendix 1 - Implement List

Appendix 2 - Timetable

Appendix 3 ð Entry Standards

Appendix 4 - Map of Stadium, Warm-up and Training Areas

Appendix 5 ð Daily Maps

Appendix 6 ð Accreditation Zones

Appendix 7 ð Key Dates and General Programme

Appendix 8 ð Map of Race Walk

Appendix 9 ð Map of Warsaw Chopin Airport Terminal

Appendix 10 ð Long Throws Warm-up & Trainings Schedule

Page 38 of 57

Appendix 1 ð Implements List

 MEN

Catalogue

No.

Company Description Certification No.

 SHOT 7.26 KG

PK-7,26/113 Polanik 7,26 kg, diam: 113mm;

competition steel shot put

I-04-0304

PK-7,26/115-M Polanik 7,26 kg, diam: 115mm;

competition brass shot put

I-00-0200

PK- 7,26/115-S Polanik 7,26 kg, diam: 115mm;

competition stainless steel

shot put

I-00-0197

PK-7,26/117 Polanik 7,26 kg, diam: 117mm;

competition steel shot put

I-13-0651

PK-7,26/120 Polanik 7,26 kg, diam: 120mm;

competition steel shot put

I-99-0152

PK-7,26/125 Polanik 7,26 kg, diam: 125mm;

competition steel shot put

I-13-0652

PK-7,26/128 Polanik 7,26 kg, diam: 128mm;

competition steel shot put

I-04-0305

5134726 Nordic Sport 7,26 kg, diam: 129mm;

turned stainless steel shot

put

I-99-0024

5132726

Nordic Sport 7,26 kg, diam: 115mm,

brass shot put

I-99-0023

 DISCUS 2.00 KG

CCD-2 Polanik Carbon competition discus I-00-0194

CCD14-2 Polanik Carbon discus model 2014 I-14-0679

CPD11-2 Polanik Competition discus ð model

2011

I-99-0155

HPD11-2 Polanik Competition hard plywood

discus ð model 2011

I-11-0498

6131200

Nordic Sport Competition discus, plastic

plate and brass rim

I-99-0030

6176200 Nordic Sport Competition discus with

sides of white plastic with-

out centre plate

I-99-0006

Page 39 of 57

 WOMEN

Catalogue

No.

Company Description Certification

No.

 SHOT 4 KG

PK-4/95-S Polanik Stainless steel dia: 95mm I-00-0231

AL302 Mondo Iberica Shot 4kg, Competition, Steel,

dia: 99mm

I-99-01-74

5133402 Nordic Sport Shot 4kg, Turned steel,

dia:109mm

I-99-0025

Pk-4/105-S

Polanik Shot 4 kg, Turned stainless

steel, Competition, dia:

105mm

I-00-0232

PK-4/100 Polanik Shot 4kg, Steel, Competition,

dia: 100mm

I-99-0150

PK-4/95 Polanik Shot 4kg, Turned steel,

Competition, dia: 95mm

I-12-0588

PK-4/110

Polanik Shot 4kg, Turned steel,

Competition, dia:110mm

I-12-0581

 DISCUS 1 KG

6176100 Nordic Sport Discus 1kg, Gold brass rim,

fibreglass sides

I-99-0005

6131100 Nordic Sport Discus 1kg, Master, brass

rim, fibreglass sides

I-99-0031

 HAMMER 7. 26 KG

PM-7,26/110 Polanik Competition steel hammer I-99-0158

PM-7,26/110 Polanik Competition stainless steel

hammer

I-99-0158

5125726 Nordic Sport Competition brass hammer I-99-0008

5128726 Nordic Sport Competition stainless steel

hammer

I-99-0032

 JAVELIN 800g

800CC95 Nemeth Classic 95m, hard

composite, yellow cord

I-08-0400

7916800c Nordic Champin Carbon, carbon,

lilac cord

I-99-01-89

7916803c Nordic Airglider, carbon, red cord L-09-0300

7916800 Nordic Sport Javelin 800g, Champion

Steel, steel, black cord

I-99-0012

7913800 Nordic Sport Javelin 800g, Master 800,

steel, black cord

I-99-0013

SC10-800 Polanik Javelin 800g, Competition

Sky Challenger, aluminium

I-11-0504

SM10-800 Polanik Javelin 800g, Competition

Space Master, aluminium

I-11-0505

Page 40 of 57

CPD11-1 Polanik Discus 1kg, Competition,

plastic, stainless rim,

synthetic sides

I-11-0493

 HAMMER 4 KG

5125400/5120040 Nordic Sport Hammer 4kg, Brass, dia:

95mm

I-99-0009

PM-4/95-

S/UP/UW-110

Polanik Hammer 4kg, Stainless steel,

dia: 95mm

I-00-0201

PM-4/95-

M/UP/UW-110

Polanik Hammer 4kg, Brass,

dia:95mm

I-00-0204

 JAVELIN 600g

600C75 Nemeth Club 75m, aluminium, violet

cord

I-99-0103

600CS80 Nemeth Classic 80m, aluminium,

violet cord

I-99-0102

7917601 Nordic Javelin 600g, Diana Classic

flex 7.2

I-99-0015

AF10-600 Polanik Javelin 600g, Competition

Air Flyer, aluminium

I-11-0500

SC10-600 Polanik Javelin 600g, Competition

Sky Challenger, aluminium

I-11-0501

SM10-600 Polanik Javelin 600g, Competition

Space Master, aluminium

I-11-0502

Page 41 of 57

Appe ndix 2 - Timetable

DAY 1 - Thursday, Morning, 13 July

10:00 100m H Hep W

10:05 Hammer Throw M Q A

10:25 100m W R1

10:45 Shot Put M Q A+B

11:10 100m W R1

11:15 High Jump Hep M A+B

11:35 Hammer Throw M Q B

11:45 Long Jump W Q A+B

12:03 400m M R1

12:40 400m M R1

DAY 1 - Thursday, Evening, 13 July

14:45 Javelin Throw M Q A

15:05 Shot Put Hep W A+B

16:00 3000m SC W R1

16:25 Javelin Throw M Q B

16:35 Triple Jump W Q A+B

16:40 1500m M R1

17:00 Pole Vault W Q A+B

17:15 200m Hep W

17:40 High Jump M Q A+B

17:50 800m W R1

18:00 Discus Throw W Q A

18:30 10,000m M Final

19:10 Discus Throw W Q B

19:15 100m W SF

19:32 10,000m M MC

19:40 100m M SF

DAY 2 - Friday, Morning, 14 July

10:00 100m H W R1

10:05 Hammer Throw W Q A

10:39 High Jump W Q A+B

10:45 110m H M R1

11:00 Pole Vault M Q A+B

11:40 Hammer Throw W Q B

11:20 1500m W R1

11:50 800m M R1

12:25 Long Jump Hep W A+B

12:30 400m H W R1

13:00 400m H M R1

Page 42 of 57

DAY 2 - Friday, Evening, 14 July

14:50 Javelin Throw W A

15:35 3000m SC M R1

15:50 Shot Put W Q A+B

16:10 Javelin Throw W B

16:16 100m W Final

16:24 Triple Jump W Final

16:30 100m M Final

16:40 400m W SF

17:00 100m W MC

17:10 400m M SF

17:29 100m M MC

17:42 Hammer Throw M Final

17:55 800m Hep W Final

18:10 Shot Put M Final

18:24 200m W R1

19:02 Long Jump M Final

19:14 200m M R1

19:15 Triple Jump W MC

19:22 Heptathlon W MC

19:45 10,000m W Final

19:50 Discus Throw W Final

20:32 100m H W SF

20:33 Hammer Throw M MC

21:05 110m H M SF

21:06 Shot Put M MC

21:15 10,000m W MC

DAY 3 - Saturday, Morning, 15 July

10:00 Discus Throw M Q A

10:05 100m Dec M

11:00 Long Jump Dec M A+B

11:20 Discus Throw M Q B

11:35 4 x 400m Relay W R1

12:05 4 x 400m Relay M R1

12:50 Long Jump W Q A+B

12:35 Shot Put Dec M A+B

13:00 Javelin Throw W Q A+B

Page 43 of 57

DAY 3 - Saturday, Evening, 15 July

15:38 Discus Throw W MC

15:45 High Jump Dec M A+B

15:48 400m H W SF

16:05 Shot Put W Final

16:09 400m H M SF

16:20 Long Jump M MC

16:31 200m W SF

16:35 Triple Jump M Q A+B

16:52 200m M SF

17:16 3000m SC W Final

17:20 Pole Vault W Final

17:35 Javelin Throw M Final

17:40 1500m M Final

17:45 Shot Put W MC

17:55 100m H W Final

17:57 3000m SC W MC

18:07 110m H M Final

18:19 400m W Final

18:21 1500m M MC

18:25 100m H W MC

18:35 400m M Final

18:50 High Jump M Final

18:55 800m M SF

18:58 110m H M MC

19:09 400m W MC

19:18 800m W Final

19:22 Javelin Throw M MC

19:30 Hammer Throw W Final

19:31 400m M MC

19:40 400m Dec M

20:02 800m W MC

20:10 5000m M Final

20:30 200m W Final

20:48 200m M Final

20:51 Pole Vault W MC

20:55 5000m M MC

DAY 4 - Sunday, Morning, 16 July

09:00 20km Race Walk M Final

09:30 110m H Dec M

11:00 20km Race Walk W Final

10:20 Discus Throw Dec M A

11:38 Discus Throw Dec M B

13:25 Pole Vault Dec M A+B

Page 44 of 57

DAY 4 - Sunday, Evening, 16 July

14:07 20km Race Walk W MC

14:12 20km Race Walk M MC

14:17 Hammer Throw W MC

14:22 High Jump M MC

14:30 Discus Throw M Final

14:32 4 x 100m Relay W R1

15:08 4 x 100m Relay M R1

15:35 Long Jump W Final

15:57 400m H W Final

16:01 200m M MC

16:10 High Jump W Final

16:13 200m W MC

16:20 Javelin Throw Dec M A

16:28 400m H M Final

16:32 Discus Throw M MC

16:36 400m H W MC

17:05 1500m W Final

17:11 400m H M MC

17:19 3000m SC M Final

17:31 Javelin Throw Dec M B

17:31 Long Jump W MC

17:40 Pole Vault M Final

17:45 800m M Final

17:48 1500m W MC

17:56 5000m W Final

18:00 Triple Jump M Final

18:14 3000m SC M MC

18:24 4 x 100m Relay W Final

18:26 800m M MC

18:30 High Jump W MC

18:40 4 x 100m Relay M Final

18:43 5000m W MC

18:52 1500m Dec M Final

19:00 Javelin Throw W Final

19:27 4 x 100m Relay W MC

19:38 4 x 400m Relay W Final

19:44 4 x 100m Relay M MC

19:55 4 x 400m Relay M Final

20:12 Pole Vault M MC

20:16 Triple Jump M MC

20:20 Decathlon M MC

20:24 Javelin Throw W MC

Page 45 of 57

Appendix 3 ð Entry Standards

Men Event Wome n

10.60 100m 11.90

21.45 200m 24.45

47.85 400m 55.00

1:48.8 0 800m 2:09.0 0

3:46.5 0 1500m 4:26.0 0

14:12.50 5000m 16:35.00

30:15.00 10000m 36:35.00

14.50 100/110m Hurdle s 14.05

52.4 400m Hurdles 60.75

9:10.0 0 3000m SC 10:35.00

01:30:00 20km Walk 01:48:00

NES 4 x 100m NES

NES 4 x 400m NES

2.15 High Jump 1.80

5.20 Pole Vault 4.00

7.50 Long Jump 6.15

15.55 Triple Jump 12.80

17.35 Shot Put 14.50

53.50 Discus 48.50

63.50 Hammer 60.00

70.00 Javelin 50.00

7200 Heptathlon/ De cathlo n 5200

NES = No entry standard

Entries

Individual Entries (403.5): Each European Athletics Member Federation may enter up to 4

(four) athletes in each individual event of whom up to 3 (three) may participate provided all

of them shall have achieved the qualifying standard for that event (see regulation 408.1.3).

Alternatively to 403.5, each European Athletics Member Federation may enter one athlete

in each individual event if such athlete has not achieved the qualifying standard for that

event.

For each event, provided that any European Athletics Member enters only 1 (one)

athlete, such an athlete shall not be required to have reached the qualifying standard

for that event (e.g. 100m three athletes competing = all must have entry standard,

long jump one athlete competing = no entry standard necessary).

Relay Teams (403.7): Each European Athletics Member Federation may enter 1 (one) team

in each relay event. Up to 6 (six) athletes may be entered for each relay. From these 6 (six)

and from any other athletes entered for any event in the European Athletics

Championships, the 4 (four) athletes to participate must be nominated at the time specified

for the Final Declaration.

Page 46 of 57

Conditions:
¶ Performances must be achieved between the 1 January 2016 and

3 July 2017 (14:00 CET);
¶ Performances must be achieved in bona fide competition (either indoors or

outdoors) organised in conformity with IAAF Rules;
¶ Performances must be achieved during competitions organised or sanctioned by the

IAAF, its Area Associations or its National Member Federations. Thus, results achieved
at other competitions must be certified by the National Federation of the country in
which the competition was organised;

¶ Performances achieved in mixed events (between male and female participants), held

completely in the stadium, shall not be accepted as entry standards. Exceptionally, in
accordance with IAAF Rule 147, performances achieved in events 5000m and 10000m

may be accepted in circumstances where there were insufficient athletes of one or
both genders competing to justify the conduct of separate races and there was no

placing or assistance given by an athlete (s) of one gender to an athlete (s) of the
other gender;

¶ Hand timing performances in 100m, 200m, 400m, 800m, 110/100 Hurdles, 400
Hurdles and 4x100m Relay will not be accepted;

¶ Indoor performances for all field events and for races of 200m and longer,
will be accepted.

¶ For the running events of 200m and over (including combined events), performances
achieved on oversized tracks shall not be accepted;

¶ For the Race Walks, track performances (20,000m) shall be accepted;
¶ For the Race Walks, performances for qualifying purposes may only be achieved on a

course certified by the IAAF and conducted in accordance with IAAF Rules;
¶ Wind assisted performances will not be accepted; (For the combined events the

conditions set in IAAF Rule 260.27 [version 2009] will still be applied for qualification
purposes, so either the average velocity (based on the algebraic sum of the wind
velocities, as measured for each individual event, divided by the number of such
events) shall not exceed plus 2 m/s or the wind velocity in any individual event shall
not exceed plus 4 m/s);

Page 47 of 57

Appendix 4 ð Map of Stadium, Warm -up and Training Areas

Page 48 of 57

Appendix 5 ð Daily Maps

DAY 1 ð Thursday Morning, 13 July

DAY 2 ð Thursday Evening, 13 July

Page 49 of 57

DAY 2 ð Friday Morning, 14 July

DAY 2 ð Friday Evening, 14 July

Page 50 of 57

DAY 3 ð Saturday Morning, 15 July

DAY 3 ð Saturday Morning, 15 July

