

ARCHERY

Technical Officials' 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 Technical Officials by competition management or technical officials' services staff 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 & 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. The hard copies of the Manual will be distributed to each Technical Official upon arrival in Minsk.

WELCOME

The 2nd European Games MINSK 2019 (MINSK 2019) will welcome 4,000 athletes, 2,000 supporting team officials and more than 1,000 technical officials across Europe to participate in an elite-level sport competition.

Technical Officials' Manual is the key guidebook addressed to International Technical Officials (ITOs) and designed to provide them with comprehensive information on arrivals and departures, accreditation, accommodation, per diem, transport system, etc. The Manual also includes sport specific information such as competition rules and schedule, competition format, venue, medal events and competition related services, along with the key policies and procedures that will be in place during the Games.

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. Key Information	8
1.1. Key Dates	8
1.2. Arrivals and Departures	8
1.2.1. Official Port of Entry	8
1.2.2. Arrival and Departure Services at the Central Train Station and Central Bus Station of Minsk	9
1.2.3. Travel Arrangements	9
1.2.4. Arrivals and Departures System	9
1.2.5. Arrivals and Departures Procedures	10
1.2.6. Customs Restrictions	10
1.2.7. Import of Cash, Traveler's Cheques and Monetary Instruments	11
1.3. Accreditation	11
1.3.1. MINSK 2019 Accreditation Principles	12
1.3.2. Accreditation Data Submission	12
1.3.3. Accreditation Data Verification	12
1.3.4. Acceptable Forms of ID	12
1.3.5. Entry to Belarus	12
1.3.6. Pre-Valid Card Validation and Accreditation Centres	13
1.3.7. Accreditation Zones	13
1.3.8. Lost, Stolen or Damaged Accreditation	14
1.4. Accommodation	14
1.5. Transport	16
1.5.1. Games Route Network (GRN)	16
1.5.2. Referees' Transport System (T-R)	17
1.5.3. Transport Services for Opening and Closing Ceremonies	18
1.5.4. Hub Bus Transport System (T-B)	18

1.5.5. MINSK 2019 Public Transport System (T-P)	21
1.6. Per Diems & Travel Allowance	21
1.7. Uniform	21
1.8. Insurance	22
1.8.1. Private Health Insurance	22
1.8.2. Repatriation Insurance	22
1.9. Security	22
1.9.1. Security at Competition Venues and Training Sites	22
1.9.2. Emergency Numbers	22
1.10. MINSK 2019 Participation Certificates	23
2. Sport Specific Information	25
2.1. MINSK 2019 European Games Organising Committee (MEGOC) Competition Management	25
2.2. World Archery Europe (WAE)	25
2.3. International Technical Officials (ITOs)	25
2.4. National Technical Officials (NTOs)	26
2.5. Medal Events	26
2.6. Competition Format	27
2.6.1. Ranking Round	27
2.6.2. Individual Elimination and final Rounds	27
2.6.3. Team Elimination and Final Rounds	28
2.6.4. Mixed Team Elimination and Final Rounds	28
2.6.5. Final Rankings and Medal Matches	29
2.7. Competition Rules	29
2.8. Competition Schedule	29
3. Competition Venue Information	31
3.1. Key Information	31

3.2. Field of Play (FoP)	31
3.3. Venue Facilities and Services	31
3.3.1. Technical Officials' Lounge	31
3.3.2. Technical Officials' Changing Room	31
3.3.3. Catering Services	31
3.3.4. Language Services (LANS)	32
3.3.5. Sport Information Desk (SID)	32
3.3.6. Lost and Found	32
3.3.7. Medical Services and Facilities	33
3.4. Venue Evacuation and Emergency Procedures	33
4. Competition General Information	35
4.1. Pre-Competition Procedures	35
4.1.1. Venue Access for Technical Officials	35
4.1.2. Draw for Shooting Positions	35
4.1.3. Technical Officials' Meeting	35
4.1.4. Team Leaders' Meeting	35
4.1.5. Equipment Inspection	35
4.1.6. Venue Familiarisation	36
4.1.7. Venue Dress Rehearsal	36
4.1.8. Judges' Briefings	36
4.2. Competitions Procedures	37
4.2.1. Technical Officials' Check-in	37
4.2.2. Call Room Procedures	37
4.3. Post-Competitions Procedures	38
4.3.1. Leaving the FoP	38
4.3.2. Technical Officials' Daily Debriefings	38
5. The Games and Minsk	40

5.1. MINSK 2019 Overview	40
5.1.1. Competition Venues	40
5.2. The City of Minsk	41
5.2.1. Sights and Sites	42
5.2.2. Getting Around and Public Transport	44
5.2.3. Cafés, Restaurants and Belarusian Cuisine	44
5.2.4. Shopping	45
5.3. Useful Information	46
5.3.1. Banks and Bank Cards	46
5.3.2. Currency	46
5.3.3. Electricity	46
5.3.4. Gratuities and Tipping	46
5.3.5. Language	47
5.3.6. Opening Hours	47
5.3.7. Smoking	47
5.3.8. Taxes (VAT)	47
5.3.9. Telephones	47
5.3.10. Time Zone	48
5.3.11. Tourist Information	48
Appendix 1. MINSK 2019 Daily Competition Schedule	50
Appendix 2. Training Session & Event Competition Schedule	52
Appendix 3. Competition Venue Map	60
Appendix 4. Competition Venues Master Plan	62
Appendix 5. List of T-B Stops	64
Appendix 6. Glossary	73

1. KEY INFORMATION

The Archery competition at MINSK 2019 will be held from 21 to 27 June 2019 at the 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 Team Event at MINSK 2019 will be qualified for Tokyo 2020.

1.1. KEY DATES

Date	Event
16 June 2019	Arrival Day of Technical Delegate (TD)
18 June 2019	Arrival Day of International Technical Officials (ITOs), Athletes and Team Officials
18 June 2019	AVL Official Opening
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
28 – 29 June 2019	Departure Day
30 June 2019	MINSK 2019 Closing Ceremony
3 July 2019	AVL Official Closing

1.2. ARRIVALS AND DEPARTURES

1.2.1. Official Port of Entry

The National Airport Minsk (MSQ) is the main official port of entry for MINSK 2019 located 40km from Minsk. It operates 24 hours a day and is currently connecting 57 airports in 32 countries.

There are several terminals at the airport:

- an international terminal;
- a domestic terminal;
- a VIP-terminal.

1.2.2. Arrival and Departure Services at Central Train Station and Central Bus Station of Minsk

MEGOC will also welcome Technical Officials and provide seamless arrival and departure services at the Minsk central train station and central bus station.

1.2.3. Travel Arrangements

MEGOC is responsible for arrangements of Economy class round-trip tickets (airplane tickets, and/or railway tickets, and/or bus tickets) for TDs and ITOs. The tickets are purchased through the contracted Belarusian travel agency, with a prior approval of the itinerary from TDs and ITOs.

ATTENTION: PLEASE NECESSARILY RETAIN YOUR BOARDING PASSES FOR THE ENTIRE TRIP (IN BOTH DIRECTIONS) TO LATER SUBMIT THEM TO MEGOC FOR ACCOUNTING PURPOSES.

The boarding passes for your return flight(s) should be sent to MEGOC within seven (7) days after arrival at your destination:

1. The **electronic** boarding passes to be sent to e-mail: technical_officials@minsk2019.by.
2. In case of airport check-in the **original** boarding passes to be sent by post to MEGOC's address below. No copies of boarding passes are accepted for accounting.

Pobeditelei Ave. 103, office 504
220020 Minsk
Belarus

1.2.4. Arrivals and Departures System

The Arrivals and Departures System (ADS) was launched in February 2019. It allows to submit individual and group arrival and departure data, as well as luggage information.

Travel data of ITOs will be entered into ADS by MEGOC, in accordance with issued travel tickets. All services for TDs and ITOs will be based on this information. In case of arrivals beyond the agreed schedule, the meet-and-assist services at MSQ are not guaranteed or may be delayed.

MEGOC admits that flight irregularities (flight delay, flight cancellation, etc.) may occur prior to or during the flight. If the ITO is affected, he/she must immediately inform MEGOC by e-mail: technical_officials@minsk2019.by or by phone: +375 29 6919 666.

During the Games, any changes to departure plans must be reported to the MEGOC Information Desk at the hotel at least 48 hours before departure.

1.2.5. Arrivals and Departure Procedures

Arriving at MSQ

On arrival at MSQ, ITOs must present the passport (or other document for travelling abroad) along with the PVC to the Border police officer.

MEGOC volunteers will meet all ITOs with branded «International Technical Officials» board, and escort them to the load zone. All ITOs will be transported directly to the relevant hotels. MEGOC volunteers and MSQ Welcome desk will assist ITOs in case any issues arise.

Please note: free Wi-Fi can be accessed at MSQ. For more information on Wi-Fi network “AirportMinsk” please refer to www.airport.by/en/infrastructure/wi-fi.

Arriving at Minsk Train/Bus Station

Upon arrival ITOs should follow the wayfinding signage to the Welcome desks, located in the main hall. MEGOC volunteers will be on hand to escort ITOs to the load zone. Dedicated transport will be provided for ITOs to their hotels.

Departing via MSQ, Minsk Train/Bus Station

On departure from Belarus, ITOs will use the dedicated transport from hotels to MSQ, Minsk train and/or bus station. The transport schedule should be checked with the Information desk at the hotel.

Arriving and Departing by Car

Please contact technical_officials@minsk2019.by for information on fast track procedure at land border crossing points.

1.2.6. Customs Restrictions

There are some restrictions and prohibitions on the import of certain types of goods. Some other types of goods can be brought into the Republic of Belarus only under certain circumstances and if the importer complies with specific procedures.

Permits (licenses, certificates, notifications, statements) must be submitted to customs for the import of such goods as:

- civil and service weapons, weapon parts and ammunition;
- radio electronic equipment and high frequency devices for civilian use (e.g. equipment for broadcasting);
- encryption (cryptographic) devices and elements, except prohibited;
- samples of human biological materials;
- narcotic and psychotropic substances and their precursors in limited quantities in the form of medicines due to medical necessity.

More detailed information about radio equipment, equipment for broadcasting is provided in MINSK 2019 Radio Electronic Device Import and Operations Guide. The following types of goods are strictly prohibited for import into the Republic of Belarus:

- ozone-depleting substances and products containing ozone-depleting substances;
- hazardous waste;
- information in print, on audio-visual and other media (prints, images or videos containing information which can harm political or economic interests of the Eurasian Economic Union (EAEU) member states, their national security, health and morals of their citizens);
- crop protecting agents (pesticides) and other persistent organic pollutants;
- service and civilian weapons, principal weapon parts and ammunition (some long firearms, civil rapid-fire weapons, flick knives, gravity knives, knuckledusters, armour-piercing, incendiary, discontinuous or tracer bullets, cartridges with a displaced centre of gravity);
- fishing nets and fish traps;
- encryption (cryptographic) devices and elements;
- technical devices for covert data collection;
- radio electronic equipment and high frequency devices for civilian use, including devices built in or included in other products, if they contain technical devices for covert data collection;
- human body organs and tissues, blood and blood components (except for samples of human biological materials);
- poisonous substances that are not precursors of narcotic drugs and psychotropic substances.

1.2.7. Import of cash, traveler's cheques and monetary instruments

Passengers, carrying cash in the amount of 10 000 USD (banknotes, treasury notes, coins, with the exception of precious metal coins) or more, or the equivalent in other currencies, from a country outside the EAEU, must declare it to customs authorities upon arrival and upon departure by filling in two (2) copies of the main and complementary forms of the passenger customs declaration. The passenger customs declaration form can be found at the unified web-portal of the customs authorities of the Republic of Belarus at customs.gov.by (Passenger [Customs Declaration Form](#)), and Appendix of the MINSK 2019 Customs and Freight Forwarding Guide. Monetary instruments such as traveller's cheques, bills of exchange, bank cheques and securities must also be declared regardless of the value.

1.3. ACCREDITATION

Accreditation is the process of identifying individuals and their roles at MINSK 2019 while ensuring that they are granted access to appropriate areas in order to fulfil their roles. The European Games Identity and Accreditation Card (EGIAC) is a document which establishes the identity of its holder and confers upon the latter the right to take part in MINSK 2019.

1.3.1. MINSK 2019 Accreditation Principles

MINSK 2019 accreditation principles are:

- based on a multi-sport event model;
- simplified to make the Games more sustainable;
- established to provide to the accredited persons access to venues and zones based on the privilege matrix as agreed upon with the EOC.

1.3.2. Accreditation Data Submission

The accreditation process for MINSK 2019 will involve collection of all necessary accreditation data and photographs of ITOs from International/European Federations (IFs/EFs).

MEGOC is responsible for entering all applications for accreditation using MINSK 2019 Electronic Accreditation System.

1.3.3. Accreditation Data Verification

ITOs are advised to make every effort to ensure the accuracy of their data submitted to MEGOC through respective IF/EF, which includes ensuring that photos meet the requirements.

MEGOC will produce PVCs for all ITOs by June 2019 and send them to their postal addresses by UPS.

1.3.4. Acceptable Forms of ID

All accredited members have to travel to MINSK 2019 with passports or other documents for travelling abroad valid until at least 11 July 2019. ID cards shall not be considered as valid travel documents for entering the Republic of Belarus. In order to validate the PVC, the participants have to present their IDs that were used to register on MINSK 2019 Online Accreditation System.

1.3.5. Entry to Belarus

The accredited participants will be eligible to multiple entries from 20 May 2019 to 10 July 2019. Members of delegations have to show the same document that they used during online accreditation and their PVC at passport control in Belarus. Members of delegations without PVCs can be refused entry into the Republic of Belarus by Border Guard authority.

1.3.6. Pre-Valid Card Validation and Accreditation Centres

PVCs validation will be available at MINSK 2019 Accreditation Centres.

MINSK 2019 Accreditation Centres	Accredited Categories	Operational hours
Uniform Distribution and Accreditation Centre (UDAC)	All categories	1 April – 18 June 2019 (09:00 – 18:00)
		19 June – 30 June 2019 (08:00 – 22:00)

Address:

UDAC
Pobediteley Avenue, 105
Minsk, Belarus

Once a PVC is validated, it becomes EGIAC which grants venue access and privileges according to the holder's role at the Games. Venue Accreditation Help Office (VAHO) is a designed and equipped office near a competition venue, where authorized staff can have their EGIACs produced, validated and issued or reissued if they are lost, stolen or damaged.

1.3.7. Accreditation Zones

MINSK 2019 EGIAC is not only a personal identifier for all participants of the Games, but also serves as a tool to ensure smooth operation at all venues by:

- limiting participants' access only to the venues/zones they need to access to perform their official Games-time roles;
- ensuring that participants can access those areas in a safe and orderly manner;
- assisting in determining the appropriate size and capacity for facilities and services;
- assisting in managing the number of participants at a venue.

MINSK 2019 Accreditation Zones	Description
BLUE	Field of Play (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 / Protocol Stand
R	Athletes' Village (AVL) Residential Zone
OZ	Athletes' Village (AVL) Operational Zone

1.3.8. Lost, Stolen or Damaged Accreditation

If a PVC is lost, stolen or damaged before ITO has entered Belarus, MEGOC Accreditation team should be immediately informed in writing. After this, the Accreditation team cancels the PVC. In this case, ITO may enter Belarus only by air through MSQ. Lost, stolen or damaged PVCs will be re-issued and handed over to the applicants upon their arrival at MSQ before passport control.

If EGIAC is lost or stolen during the Games time, its holder should immediately inform MEGOC Accreditation team. The card will be blocked in the MINSK 2019 Electronic Accreditation System.

If EGIAC is damaged, its holder should immediately visit the UDAC or VAHO, present the damaged EGIAC and the document, used for accreditation at MINSK 2019 Electronic Accreditation System. EGIAC will be re-issued free of charge after data verification.

If EGIAC is lost or stolen and its holder does not have his/her passport with him/her, its holder has to be escorted by an authorized representative of the respective IF/EF to UDAC or VAHO. The latter should submit a request for replacement of the lost or stolen card and MEGOC will verify the data. EGIAC will be re-issued free of charge after data verification.

1.4. ACCOMMODATION

ITOs will be provided with a single accommodation in a standard room at a 4-star Hotel "Minsk", located in one of the main streets of the city – Nezavisimosti Avenue in a walking distance to the Minsk city centre and the DINAMO Stadium. The nearest metro station "Ploshchad Lenina" is within 2-minute walk from the hotel.

Breakfast will be available at the hotel from 07:00 – 10:00.

If a sport specific event begins early in the morning, the breakfast will be served earlier, depending on the relevant sport event start time.

Dinner (buffet line) will be provided at the hotel from 19:00 and will be available depending on the end of the debriefing, in order for all ITOs to have sufficient time for their meal, however, not later than 01:00.

In contingency cases please refer to your competition manager.

Hotel Facilities:

Restaurant/Cafe, Bar, Room service, Fitness centre, Wi-Fi, Meeting facilities, Air Conditioning, Baggage storage, Accessible Rooms, Business Centre, Laundry, ATM, Parking.

Address:

Nezavisimosti Avenue 11/1,
Minsk

+ 375 17 209 90 80

reservation@hotelminsk.by

Distances to the most popular landmarks:

- Church of Saints Simon and Helena – 0.2km;
- Belarusian National Arts Museum – 0.7km;
- Cathedral of Saint Virgin Mary – 0.8km;
- Palace of Independence – 8.3km;
- Kupalenskaya Metro Station – 0.9km;
- Yanka Kupala National Academic Theatre – 0.9km;
- Palace of Republic – 1.0km;
- Olympic Sports Complex – 4.6km;
- Shooting Centre – 12.5km;
- Sports Palace URUCHIE – 12.0km.

1.5. TRANSPORT

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

Transport services for ITOs (client group's accreditation code – J, EF, IF), will be delivered by three (3) systems, which will have access to the Games Route Network (GRN) in order to minimise travel times:

- T-R (Referees' Bus)
- T-B (Hub Bus);
- T-P (Public Transport).

Full details on transport services at the Games, including timetables and schedules, will be made available to ITOs at the Information Desk in the selected hotels during the Games.

1.5.1. 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 GRN operation are:

- special traffic management schemes and traffic lights coordination;
- incident detection and management;
- special signage;
- traffic cameras and continuous police monitoring.

1.5.2. Referees' Transport System (T-R)

The Referees' Transport System (T-R) will be serviced by buses having a capacity of 26-44 seats and includes the following types of services:

- Arrivals and Departures

Direct transportation of ITOs will be organised from/to MSQ to/from accommodation hotels on the dates of ITOs' scheduled arrivals and departures. There will be an ITOs' load zone at MSQ, marked as LZ T-R. It will be located on level 1, between arrival sectors 2 and 3. The Arrivals and Departures team will manage the transportation of arriving guests to their places of residence in the city of Minsk.

In case of arrival and/or departure beyond the scheduled dates, the Hub Bus should be used (Route T-B5: MSQ – Central Transport Hub (CTH) – MSQ). Please see the MINSK 2019 route map in article 1.5.4.

For further details please see article 1.5.4.

- Transport services between hotels and competition venues

T-R services will be organised from the selected hotels to the respective competition venues according to the MINSK 2019 Training Session & Event Schedule (please see Appendix 2), including Pre-Competition and Post-Competition procedures (please see paragraph 4), unless the hotel is located within walking distance from the relevant competition venue.

- Transport for sport specific events

Direct transportation of ITOs from the Hotel "Minsk" to the Olympic Sports Complex in accordance with the sport events schedule, including:

- Technical Meetings;
- Draws;
- Venue Familiarisation.

The transportation back to the hotel will be carried out along the same route.

- Transport to Uniform Distribution and Accreditation Centre (UDAC)

Direct transportation from the Hotel "Minsk" to UDAC will be offered according to the schedule.

1.5.3. Transport Services for Opening and Closing Ceremonies

There will be no direct transportation of ITOs to the Opening and Closing ceremonies.

ITOs should use the Hub Bus services (T-B) from the place of residence to CTH at Gorodskoy Val Street, and then walk to the DINAMO Stadium (DST), or use the MINSK 2019 Public Transport System (T-P).

The average walking time from CTH to DST is nine (9) minutes.

Please see the walk route CTH-DST-CTH on the map below:

1.5.4. Hub Bus Transport System (T-B)

The T-B transport system will provide all accredited client groups with a variety of transport services throughout all stages of the Games. The client groups entitled to access this service is media, technical officials, technical delegates, athletes, team officials, EOC family and their accredited guests.

T-B services include:

- six (6) specific routes connecting all Games venues including the MINSK 2019 hotels along the routes, with a transfer at CTH;
- transportation from MSQ to the place of residence and back, with a change at CTH.

T-B will meet the following requirements:

- movement along the Games routes with stops near MINSK 2019 venues in accordance with the bus schedule;
- T-B bus stops are located on the existing urban public transport stops;
- access to vehicles of non-accredited persons will be prohibited.

T-B services will operate from 05:30 until 00:30.

Boarding to the T-B buses will be carried out through the middle door for the accreditation to be checked.

Changes to T-B schedules may occur, adjusted to the operating activities at competition venues, and arrivals and/or departures at/from MSQ.

During operating hours of public transport, access of volunteers to the T-B system will be limited.

T-B services will operate on the following six (6) routes:

- Route T-B1 CTH – AVL (Gorodskoy Val Street – Nemiga Street – Dzerzhinskogo Avenue);
- Route T-B1 AVL – CTH (Dzerzhinskogo Avenue – Nemiga Street – Gorodskoy Val Street);
- Route T-B2 CTH – MINSK Arena (Gorodskoy Val Street – Nezavisimosti Avenue – Lenina Street – Pobediteley Avenue – Narochanskaya Street – Timiryazeva Street – Ratomskaya Street – Pobediteley Avenue – final stop Aqua Park);
- Route T-B2 Minsk Arena – CTH (bus stop Aqua Park – Pobediteley Avenue – Ratomskaya Street – Timiryazeva Street – Narochanskaya Street – Pobediteley Avenue – Lenina Street – Nezavisimosti Avenue – Gorodskoy Val Street);
- Route T-B2Z CTH – RGZ (Zaslavl) (Gorodskoy Val Street – Nezavisimosti Avenue – Lenina Street – Pobediteley Avenue – Zhdanovich settlement – auto road P-28 (Minsk-Naroch) – Zaslavl (Gonoles Street) from 23.06 to 27.06.2019;
- B2Z RGZ (Zaslavl) – CTH (Zaslavl Gonoles Street – auto road P-28 (Minsk – Naroch) – Zhdanovich settlement – Pobediteley Avenue – Lenina Street – Nezavisimosti Avenue – Gorodskoy Val Street); from 23.06 to 27.06.2019;
- Route T-B3 CTH – Uruchie (Gorodskoy Val Street – Nezavisimosti Avenue – Rogachevskaya Street);
- Route T-B3 Uruchie – CTH (Rogachevskaya Street – Nezavisimosti Avenue – Gorodskoy Val Street);
- Route T-B4 CTH – CHIZHOVKA Arena (Gorodskoy Val Street – Nezavisimosti Avenue – Sverdlova Street – Mayakovskogo Street – Aranskaya Street – Partizanskiy Avenue – Kabushkina Street – Tashkentskaya Street);
- Route T-B4 CTH – CHIZHOVKA Arena (Tashkentskaya Street – Kabushkina Street – Partizanskiy Avenue – Aranskaya Street – Mayakovskogo Street – Sverdlova Street – Nezavisimosti Avenue – Gorodskoy Val Street);
- Route T-B5 CTH – Airport (Gorodskoy Val Street – Nemiga Street – Dzerzhinskogo Avenue – Minsk ring road – Partizanskiy Avenue – Smilovichskiy tract – auto road M-4 (Minsk-Mogilev) – Minsk ring road 2 (Minsk – Minsk National Airport);
- Route T-B5 Airport – CTH (auto road M-2 (Minsk – Minsk National Airport) – Minsk ring road 2 – auto road M-4 (Minsk – Mogilev) – Smilovichskiy tract – Partizanskiy Avenue – Minsk ring road – Dzerzhinskogo Avenue – Nemiga Street – Gorodskoy Val Street).

Please see the T-B routes on the map below:

 – Route T-B1 (Central Hub – AVL) connects all MINSK 2019 venues located along Dzerzhinskogo Avenue, including MINSK 2019 hotels;

 – Route T-B2 (Central Hub – MINSK Arena – Aquapark) connects all MINSK 2019 venues located along Pobediteley Avenue, including MINSK 2019 hotels;

 – Route T-B2Z (Central Hub – MINSK Arena – Zaslavl) will be open from 23 until 27 June 2019 and connects all MINSK 2019 venues located along Pobediteley Avenue, including MINSK 2019 hotels;

 – Route T-B3 (Central Hub - Uruchie) connects all MINSK 2019 venues located along Nezavisimosti Avenue, including MINSK 2019 hotels;

 – Route T-B4 (Central Hub – CHIZHOVKA Arena) connects all MINSK 2019 venues located along Partizanskiy Avenue, including MINSK 2019 hotels;

 – Route T-B5 (Central Hub – MSQ) connects MSQ and Central Hub with services running on a 30-minute frequency basis.

The information on T-B bus stops is available in Appendix 5 and at the following links:

T-B Transport System routes, 17 – 21 June, 26 June – 2 July 2019

<https://yandex.ru/maps/?um=constructor%3Aa0c11deed76a2aa413685db4bd9fa22681fd03e7a3addc8c50e0939de857acdb&source=constructorLink>

T-B Transport System routes, 24 – 25 June 2019

<https://yandex.ru/maps/?um=constructor%3A24d492abb337c1454490da0c11eec42e1850f96b0e79e840b4be0b5806f3b5ad&source=constructorLink>

T-B Transport System routes, 22 – 23 June 2019

<https://yandex.ru/maps/?um=constructor%3Ac637d114b716bed709541ed0073578d26737638eb66b3fc7c219e95947fc7795&source=constructorLink>

1.5.5. MINSK 2019 Public Transport System (T-P)

Free access to MINSK 2019 Public Transport System (T-P) (metro, city rail and bus, trolleybus, tram lines from/to the competition venues) will be granted to all accredited MINSK 2019 participants from 20 May to 10 July 2019. Accreditation must be displayed at all times to use the services.

The T-P system will function from 05:30 to 00:30 every day and might be extended during the Games to accommodate to the Games activities and workforce transport needs, as appropriate.

More detailed information on Minsk public transport network can be found at www.minsktrans.by/city or through the mobile application minsktrans.by.

1.6. PER DIEM & TRAVEL ALLOWANCE

ITOs will be paid a per diem in amount of 50 (fifty) euro per day for their agreed official duration of stay. The per diem is to assist in covering expenses incurred by the ITOs such as incidentals not directly paid for by MEGOC (except half-board at the hotel (include breakfast and dinner (buffet line)) and any meals provided by MEGOC at the Competition Venue (see article 3.3.3.)).

In addition, ITOs will receive a travel allowance for two (2) travel days in amount of 50 (fifty) euro per day to cover incidentals, such as transportation to/from home airport, meals and baggage costs, etc.

Payment of Per Diem & Travel allowance will be deposited on the debit card in local currency (BYN) in the amount equivalent to the ones above. Individual debit cards will be produced for each ITO by the Belarusian Bank in advance and distributed at UDAC the next day after ITOs' arrival in Minsk.

1.7. UNIFORM

All Technical Officials will be provided with a Games casual uniform by MEGOC. Casual uniform will consist of:

- Two (2) x Polo Shirt
- Two (2) x Trousers / Shorts
- One (1) x Jacket
- One (1) x Baseball Cap
- One (1) x Pair of Shoes
- One (1) x Bag
- Three (3) x Pair of Socks

All ITOs must collect their MINSK 2019 uniform from UDAC, after having the uniform fitting on-site.

In the case if ITOs are required to wear their formal uniform, as per Competition Rules of the relevant IF/EF, the ITOs must bring with them their own formal uniform to be worn at MINSK 2019.

1.8. INSURANCE

1.8.1. Private Health Insurance

MEGOC does not cover private health insurance. All visitors to the Republic of Belarus are advised to obtain travel health insurance with observance of the following conditions:

- Belarus shall be included into the territory of coverage;
- the insurance must be valid during the visiting period;
- covering professional sports risks (for athletes);
- covering medical evacuations and repatriation expenses.

1.8.2. Repatriation Insurance

MEGOC does not cover repatriation.

1.9. SECURITY

The Government of the Republic of Belarus is responsible for all aspects of safety and security of MINSK 2019. The Government Security Authorities (GSA) will ensure that all appropriate and necessary security measures are implemented throughout planning and operational delivery to ensure the safe and secure celebration of MINSK 2019.

1.9.1. Security at Competition Venues and Training Sites

A risk-based approach will be applied by the agencies of the GSA to determine the protective security arrangements for MINSK 2019 competition venues and training sites. Access to MINSK 2019 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. The locations of the PSAs are determined in such a way that their pass capacity will allow for a comfortable waiting time for spectators entering the object. Any vehicle (including delivery vehicles) and its occupants intended to drop off or enter the secure perimeter of a venue will be subject to the appropriate level of security screening at the Vehicle Screening Area (VSA).

1.9.2. Emergency Numbers

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" 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.

1.10. MINSK 2019 Participation Certificates

All Technical Officials who participate in the MINSK 2019 European Games will receive a participation certificate.

2.1. MINSK 2019 EUROPEAN GAMES ORGANISING COMMITTEE (MEGOC) COMPETITION MANAGEMENT

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

2.2. 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

2.3. INTERNATIONAL TECHNICAL OFFICIALS (ITOs)

WAE has appointed and approved all ITOs. The total number of ITOs is 14.

Position	Name	Country Code
Jury of Appeal	Klaus LYKKEBAEK	DEN
Chairman of Jury Appeal	Davood NEMATINIA	NOR
Jury of Appeal	Luca STUCCHI	ITA
Director of Shooting	Tahsin Cinar GÖZACAN	TUR
Field Marshal	Natalia SALUKVADZE	ITA
Judge	Barry BROPHY	IRL
Judge	Pyry EKHOLM	FIN
Judge	Mariya LARKINA	RUS
Chairperson of Judge Commission	Katy LIPSCOMB	GBR
Judge	Martino MIANI	ITA
Judge	Christoph SCHILLINGER	AUT
Judge	Maya SHALABY	SLO
Judge	Aslihan Muazzez UNSAL	TUR

Judge	Patrick WIGGELEER	BEL
-------	-------------------	-----

2.4. NATIONAL TECHNICAL OFFICIALS (NTOs)

The Belarusian Archery Federation in cooperation with MEGOC has appointed all NTOs. The total number of NTOs is 13.

Name	Position
Aliaksei KRYVACHENKA	Director of Shooting Assistant
Andrei AURAMCHYK	Training and Warm-Up Controller
Aleh STRYHUN	Training and Warm-Up Controller
Boris ISACHENKO	Chairperson of Judge Commission Assistant
Raman VASILYEU	Judge
Yauhen SILCHANKA	Judge
Maryna SKORABAHATAVA	Judge
Yafim KHAYUTSIN	Judge
Tatsiana KHRAMIANKOVA	Arrow Runners Controller
Aliaksandr MILANOVICH	SID member
Volha FIADOTAVA	SID member
Dzianis BIALIATSKI	SID member
Mikhail PUZIAK	SID member
Siarhei PUPKEVICH	1st Alternate

2.5. 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)

2.6. COMPETITION FORMAT

2.6.1. 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 case of any ties, the numbers of tens and Xs will be used as tiebreakers.

Except for position number eight 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 50m away; with six (6) scoring zones (the outer four (4) are removed). Competition starts with a 72-arrow Ranking Round used to rank athletes.

2.6.2. Individual Elimination and Final Rounds

In Recurve (Men's and Women's) 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 shoot their elimination and final matches at a distance of 70m. Athletes take turns to shoot their arrows, alternating, one (1) 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 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 16 women are seeded according to their positions in the Ranking 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 (5) 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.

2.6.3. Team Elimination and Final Rounds

Eight (8) 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.

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.

2.6.4. Mixed Team Elimination and Final Rounds

The top twenty-four (24) Recurve mixed teams and nine (9) Compound mixed teams each 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 Ranking Round. If there is a tie for the 24th or 25th place, 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.

2.6.5. 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.

2.7. 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:

- International Olympic Committee (IOC) Olympic Charter, available at www.olympic.org;
- World Archery (WA) Rules, available at www.worldarchery.org;
- World Archery Europe (WAE) Constitution (21 July 2014), which can be found at www.archeryeurope.org.

In accordance with Rule 46 (Technical responsibilities of the International Federations (IFs) at the Games) and the Bye-law to Rule 46 of the IOC Olympic Charter, WAE will be responsible for the technical control and direction of the Archery competition at MINSK 2019.

2.8. COMPETITION SCHEDULE

During the Games there may be delays, postponements or cancellations of competition. Should this occur, Technical Officials will be informed of the revised competition schedule through SID at the Competition Venue and on the Information Desk at the relevant Hotel.

For details on SID, please refer to article 3.3.5.

Changes will also appear on the Games-time website at www.minsk2019.by.

For MINSK 2019 Daily Competition Schedule please refer to Appendix 1.

For detailed information on Archery Training Session & Event Competition Schedule, please refer to Appendix 2.

3. COMPETITION VENUE INFORMATION

3.1 KEY INFORMATION

The Ranking Rounds and Elimination Rounds of the Archery competition will take place at the Olympic Sports Complex, on the existing football pitch.

The Olympic Sports Complex will host 340 spectators for Archery at MINSK 2019.

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

Venue address:

Olympic Sports Complex

Surhanava Street, 2A

220012 Minsk, Belarus

3.2. FIELD OF PLAY (FoP)

The Venue will contain 22 butts for the Ranking Rounds. FoP for the Elimination Rounds and Finals at the Olympic Sports Complex will contain two (2) targets.

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

3.3. VENUE FACILITIES AND SERVICES

3.3.1. Technical Officials' Lounge

The Technical Officials' Lounge will be located at the Olympic Sports Complex and will offer a refreshments station for Technical Officials.

3.3.2. Technical Officials' Changing Room

It is expected that Technical Officials will travel to/from the Venue in their competition attire and there will be no dedicated changing area for Technical Officials. Personal items that are not permitted on FoP can be stored in the Technical Officials' Lounge.

3.3.3. Catering Services

Every Competition Venue will offer a refreshments station within its Technical Officials' Lounge only on the competition days.

This service will operate:

- 90 minutes before the start of the first competition session until one (1) hour after the end of the last competition session;
- 30 minutes before the start of the first training session until 30 minutes after the end of the last training session.

All beverages and snacks will be self-served with the station monitored and regularly replenished by catering staff.

The refreshments station will include:

- Tea and coffee;
- Whole fruit (bananas, apples and oranges);
- Quality biscuits (packaged);
- Granola bars (nutri-grain bars or similar);
- Snacks and sandwiches;
- Still water (chilled and ambient) – 500ml;
- Soft drinks – 500ml;
- Sports drinks (varieties) – 500ml;
- Pastries/cakes.

3.3.4. Language Services (LANS)

Language Services (LANS) volunteers with strong language skills have been 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.

3.3.5. Sport Information Desk (SID)

Sport Information Desk (SID) is located at the Venue in the Olympic Sports Complex. The desks will provide a variety of services 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.

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

Period	Operating Hours
19 June 2019	08:00 – 18:30
20 June 2019	08:00 – 18:30
21 June 2019	07:00 – 18:30
22 June 2019	07:00 – 20:00
23 June 2019	07:00 – 20:10
24 June 2019	07:00 – 19:30
25 June 2019	07:00 – 19:30
26 June 2019	07:00 – 19:30
27 June 2019	07:00 – 19:30

3.3.6. Lost and Found

All reports of lost items at the Olympic Sports Complex should be directed to SID. This is also the location where all found items should be delivered. Items will be kept at the Venue until the end of the Archery competition.

3.3.7. Medical Services and Facilities

Medical services will be provided at competition venues, training sites and non-competition venues, as well as at the AVL Polyclinic and designated MINSK 2019 hospitals.

Emergency medical services for athletes, team officials and technical officials will be available at each competition and non-competition venue free of charge.

Medical services at competition venues will generally be available two (2) hours before the start of competition/training and until one (1) hour after the competition/training ends.

The following medical services will be provided at competition venues:

- FoP recovery teams, each staffed with at least one (1) Physician and one (1) Nurse or Paramedic;
- Athlete Medical Room staffed with one (1) Physician and one (1) Nurse;
- Ground ambulances equipped with Advance Life Support equipment and staffed with trained medical personnel.

If necessary, patients will be evacuated to MINSK 2019 hospitals, as appropriate.

All details on the Games-time medical services will be available in MINSK 2019 Medical, Doping Control & Pharmacy Guides.

3.4. 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 direction of MEGOC workforce and leave the Venue via indicated routes.

4. COMPETITION GENERAL INFORMATION

4.1. PRE-COMPETITIONS PROCEDURES

4.1.1. Venue Access for Technical Officials

Technical Officials will be transported from the accommodation site to the Competition Venue by T-R shuttle according to the schedule. On arrival, they will pass through security and be directed to the Technical Official entrance.

4.1.2. Draw for Shooting Positions

Date: 19 June 2019

Location: Olympic Sports Complex (Surhanava Street, 2A, 220012 Minsk, Belarus)

The draw will assign ranking round shooting positions and target numbers to athletes. The draw will be open to one member from each NOC and will be carried out by a member of MEGOC results team. It will be witnessed by the Technical Delegate and Archery Competition Manager.

World Archery Interactive Rulebook /Book 2/ chapter 3
(www.worldarchery.org/HOME/Rules/Constitution-Rules)

4.1.3. Technical Officials' Meeting

Date: 19 June 2019

Location: Olympic Sports Complex (Surhanava Street, 2A, 220012 Minsk, Belarus)

4.1.4. Team Leaders' Meeting

Date: 20 June 2019

Time: 13:00

Location: Freestyle Complex (Surhanava Street, 4A, 220012 Minsk)

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 one (1) representative 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.

4.1.5. Equipment Inspection

Athletes' equipment inspection will take place on 20 June 2019 on FoP during the official training day.

Recurve equipment rules basically describe what can be used, consequently what is not mentioned is not allowed, while the compound rules to a degree describe what is not allowed, as most equipment is allowed in compound.

All athletes must have their equipment inspected at the times specified in that day's official training schedule.

By use of the public-address system the Director of Shooting (DOS) will call athletes in alphabetical order by country, starting with "A" according to the English-language version. All teams will wear their team uniforms. Team managers will check the details of their athletes' data such as names and dates of birth.

All equipment must be presented in accordance with the editions of the World Archery Constitution and Rules.

4.1.6. Venue Familiarisation

Date: 19 June 2019

Time: Recurve division 09:00 – 15:40, Compound division 15:20 – 18:00

Location: Olympic Sports Complex, Final FoP (Surhanava Street, 2A, 220012 Minsk, Belarus)

During the practice period before the start of the competition, the judges must check their assigned targets and be certain they are in correct position for the competition.

Rechecking of Venue Equipment during the practice period before the competition, the Judges must re-check their assigned targets, and be certain that no changes have occurred overnight.

4.1.7. Venue Dress Rehearsal

Date: 20 June 2019

Time: 14:00 – 16:00

Location: Olympic Sports Complex, Final FoP (Surhanava Street, 2A, 220012 Minsk, Belarus)

The dress rehearsals will take place on the Final FoP. Technical Officials must attend the rehearsals to receive instructions on the competition procedures for the elimination and final rounds.

4.1.8. Judges' Briefings

All Technical Officials' daily briefings will be held in the Technical Officials' Lounge, before the competition, according to the Chairman of Judges' instructions.

Date	Time	Topic	Location
19 June 2019 Wednesday	08:00 – 08:20	Technical Official's Briefing	Olympic Sports Complex
20 June 2019 Thursday	08:00 – 08:20	Technical Official's Briefing	Olympic Sports Complex
21 June 2019 Friday	08:00 – 08:20	Technical Official's Briefing	Olympic Sports Complex

22 June 2019 Saturday	08:00 – 08:20	Technical Official's Briefing	Olympic Sports Complex
23 June 2019 Sunday	08:00 – 08:20	Technical Official's Briefing	Olympic Sports Complex
24 June 2019 Monday	08:00 – 08:20	Technical Official's Briefing	Olympic Sports Complex
25 June 2019 Tuesday	08:00 – 08:20	Technical Official's Briefing	Olympic Sports Complex
26 June 2019 Wednesday	08:00 – 08:20	Technical Official's Briefing	Olympic Sports Complex
27 June 2019 Thursday	08:00 – 08:20	Technical Official's Briefing	Olympic Sports Complex

4.2. COMPETITION PROCEDURES

4.2.1. Technical Officials' Check-in

The check-in procedure for Technical Officials is outlined in the table below:

Technical Officials' Check-in	
Time before athletes' training/competition	Action
90 minutes	The Chairman of Judges will conduct a Technical Officials' briefing in the Technical Officials' Meeting Room.
20 minutes	Line Judges assemble at the FoP entrance before entering FoP.
10 minutes	Target Judges and Scorers arrive in the Judges' Scoring Room. Athletes' agents will be escorted to the Judges' Scoring Room.
5 minutes	Athletes and Team Officials will be gathered at the Call Room. The Line Judge will conduct the shooting order of a match. After that athletes and Team Officials will be moved to the FoP entrance.
2 minutes	Line Judges and athletes are announced to take part in the competition as they enter FoP.

4.2.2. 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 (5) minutes before the scheduled start time of their match. Around one (1) or two (2) 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 to greet spectators.

4.3. POST-COMPETITION PROCEDURES

4.3.1. Leaving the FoP

Technical Officials will leave FoP through designated walkways.

4.3.2. Technical Officials' Daily Debriefings

Daily debriefings for Technical Officials will be held in the Technical Officials' Lounge after the competition according to the Chairman of Judges' instructions.

5. THE GAMES AND MINSK

5.1. 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 (4) years. The Games are owned, co-organised, and regulated by the 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 EOC General Assembly of 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.

4,000 Athletes

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

8 Sports are Part of the “Road to Tokyo 2020” Qualification

Opening Ceremony: 21 June 2019

Closing Ceremony: 30 June 2019

5.1.1. 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 venue are listed in Appendix 4 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
Acrobatic Gymnastics	MINSK Arena
Aerobic Gymnastics	MINSK Arena
Artistic Gymnastics	MINSK Arena
Rhythmic Gymnastics	MINSK Arena
Trampoline Gymnastics	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

5.2. THE CITY OF MINSK

Minsk is the capital of the Republic of Belarus. It is the largest city in the country populated by two (2) million people or every one in five inhabitants of Belarus. It is the administrative, economic, cultural, scientific and sports centre of the country.

5.2.1. Sights and Sites

Downtown

The historic centre of Minsk still has some majestic temples and monuments. If you want to feel the spirit of the old days, take a walk through the Freedom Square with architectural monuments of the 17-19th centuries stood the test of time, the Trinity and Rakovskoye suburbs, and narrow cobbled streets running in different directions from the historic centre. Every building here is a kind of a chapter of Minsk history.

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 visitors 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.

Soviet Sights

Minsk is famous for its Soviet architecture. Many buildings along the Independence Avenue (Praspiekt Niezaliežnasci) are a vivid example of the Soviet times architecture forming an integral ensemble with peculiar style and composition features. The 1950s architectural ensemble is the real gem of the avenue and a candidate for the UNESCO World Heritage List. Most of Minsk attractions are located if not on the Avenue, then close to it.

Modern Minsk

Over the recent decades, the architectural style of Minsk has considerably changed with the construction of new administrative buildings, business centres, shopping malls, sports and entertainment centres, hotels, restaurants, and cafés.

National library of Belarus and Palace of Independence are among the most impressive buildings that has been constructed in recent decades in Minsk.

Another face of modern Minsk is Oktyabrskaya Street – one of the most popular and fancy places. Former industrial street has become one of the main leisure and party areas of the city. The red brick buildings of the late 19th – early 20th century, decorated with modern paintings, sit side by side with the numerous bars, cafés, exhibition halls, creative studios and workshops and offices.

Museums and Exhibitions

There are more than 20 museums in Minsk. The National Art Museum of Belarus is the cultural treasury of Belarus. The Museum's collection is one of the largest collections in Eastern Europe. There are more than 30,000 exhibits, including masterpieces of Belarusian and foreign art.

The National Historical Museum is among the most visited museums of Belarus. The museum houses the largest collection in Belarus with more than 400,000 items. Be sure to drop by to learn about the history of Belarus through the ages! Study its unique exhibits – valuable documents, early printed books, Slutsk belts, coins and medals, weapons, musical instruments and dinnerware – to trace the historical path of Belarus.

The Belarusian State Museum of the Great Patriotic War History is one of the largest world museums dedicated to World War II. The first items for its collection were picked up as early as 1942. The new building of the museum was opened in 2014 on the 70th anniversary of the liberation of Belarus and now houses more than 8,000 exhibits on 3,000m². The museum is situated on Pobediteley Avenue near the Minsk-Hero City Stella and the Victory Park.

Theatres

Minsk is home to number of theatres, playhouses and concert halls that present some of the best local and, often, international productions. From world class ballets and musicals to experimental and original works, you will undoubtedly find a theatrical experience that suite your taste at one or more of these Minsk theatres listed below.

The National Academic Bolshoi Opera & Ballet Theatre of the Republic of Belarus is one of Europe's biggest theatres and the architectural landmark of Minsk. The theatre has a truly unique repertoire, made up of about 60 titles of operas and ballets of different epochs and styles. The theatre building makes a strong impression thanks to the perfect symmetry of the park around it, the statues on the pediment and the abundance of marble and crystal inside. It is better to purchase the tickets in advance as for all classical productions they are sold out quite quickly.

Janka Kupala National Academic Theatre has been preserving the best traditions of the Belarusian theatrical art for almost a hundred years, combining them with the search for new solutions and forms. The main place in the repertoire of the theatre is occupied by performances based on the works of Belarusian writers and playwrights. A visit to the Kupala Theatre can be recommended to those who appreciate the tradition, those who are looking for meaning in the theatre and not just entertainment, and to those who want to better understand the national culture.

Parks and Outdoor Activities

One crucial aspect of Minsk spatial organisation is the "Green Diametre" – several often-sprawling parks along the banks of the Svisloch River that cuts through Minsk from north-west to south-east.

The most picturesque parks of Minsk are Janka Kupała Park, with its landscaped paths and sculptures, the Central Children's Park named after Maxim Gorky, Chelyuskintsev Park, Park Complex "Loshitsa", Park Complex "Victory".

The Botanical Garden is worth to visit. It is one of the largest in Europe by total area (about 100ha in the city) and by the richness of the collection, which has more than 10,000 plants from around the world. The greenhouse demonstrates exotic plants typical for different climatic zones of the planet. In the garden you can relax and switch off from the bustle of the city. The main entrance to the garden is from the Independence Avenue.

5.2.2. Getting Around and Public Transport

Metro

Minsk Metro has two (2) lines. The changing station is Kastryčnickaja/ Kupalaŭskaja. Minsk metro services usually run from 05:30 to 00:40. One metro ride costs 0.65BYN (about 0.35€). You can use contactless card or mobile device to pay for the ride.

Public Ground transport

The city's public ground transport includes trams, buses, trolleybuses and shuttles. The fare for all means of public transport is the same (0.65BYN (about 0.35€) for the ride), except for a trip on city shuttles (the fare depends on the route and distance).

Important bus routes: 100 – Independence Avenue, 1 – Pobediteley Avenue. Hours of service: 06:00 – 01:00.

For more information about public transport routes and schedule, please visit www.minsktrans.by.

Taxi

Taxi in Minsk is not expensive: a trip of 8-10km costs 3-4€. You can call a taxi dialling one of the following numbers: 7788, 7500, 7510, 107, 135, 152, 156, 157, 158, and 184.

5.2.3. Cafés, Restaurants and Belarusian Cuisine

Minsk is full of places where you can try authentic Belarusian dishes, European and Asian cuisine – ranging from top-notch restaurants to charming casual cafés.

Cosy cafés and restaurants in the Belarusian national style offer a wide range of dishes prepared according to old recipes. Indispensable attributes of all dishes are truly Belarusian products – lard, mushrooms, cranberries and sauerkraut. It is believed that for the Belarusians potato dishes are the most important ones. The most popular is "draniki" – potato pancakes with sour cream.

Menus are available in Russian, Belarusian and English. You can pay by cash or credit card.

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

5.2.4. Shopping

What to buy as a souvenir to remember Belarus and the 2nd European Games in MINSK 2019?

Official Merchandise

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 in the major Fan Zone near the Sports Palace.

Local Souvenirs

For those who wish to keep nice memories of their stay in Belarus, there are several options to explore.

Consider original Belarusian hand-made souvenirs and classic handicraft items such as wooden jewellery boxes, ceramics, woven straw items, embroidery and knitted products.

What about some sweets and chocolate? Kommunarka and Spartak are two brands that produce a range of chocolates and sweets of exceptional quality popular among both Belarusians and foreign visitors.

Spicy herbs, fresh, smoked and dried fish, products of local dairy factories and cheese factories, fresh meat products, vegetables, fruits from rural producers, confectionery products of Belarus – one can buy all of these at the Komarovskiy market (Metro Station “Plošča Jakuba Kolasa”).

Traditional Belarusian linen is sold in a specialised Shop “Lyanok” (near the Metro Station “Plošča Jakuba Kolasa”), where you can buy linen fabrics, tablecloths and towels, including Belarusian embroidered towels.

Popular Shopping Malls

The biggest range of shops are located along the central parts of the main street Independence Avenue (Praspiekt Niezaliežnasci) from the central station and 4km northeast. On this part of the main street one may find big stores like GUM and TSUM.

In all districts and residential areas of the city you can find supermarkets or hypermarkets of retail chains “HIPPO”, “ALMI”, “ProStore”, “EUROOPT”, “Korona”.

Large shopping and entertainment centres:

- Galleria Minsk (Pobediteley Avenue, 9);
- Zamok (Pobediteley Avenue, 65);
- Arena-City (Pobediteley Avenue, 84);
- Dana Mall (Mstislavtsa Street, 11; Metro Station “Uskhod”);
- Galileo (Bobruiskaya Street, 6).

The nearest to AVL shopping centre is “ALMI”. Just across Dzierzynski Avenue is Magnit, and next to it – Titan.

5.3. USEFUL INFORMATION

5.3.1. 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.

5.3.2. Currency

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

One hundred kopeks 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 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/.

5.3.3. Electricity

The standard voltage in Belarus is 220V. Electrical equipment and appliances are equipped with standard European 220-240V two-pin plugs.

5.3.4. 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.

5.3.5. Language

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

5.3.6. 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 (7) days a week.

5.3.7. 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.

5.3.8. 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.

VAT refund is made only when goods are exported outside the Eurasian Economic Union customs territory. At present, the customs union of the Eurasian Economic Union includes Belarus, Russia, Kazakhstan, Armenia and Kyrgyzstan.

Over 460 shops support to the Tax Free System in Belarus. Buyers get 12.5% of their money back.

For more information please visit www.tax-free.by/en/.

5.3.9. 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.

5.3.10. Time Zone

Location: Minsk (Belarus)

Time Zone: MSK

UTC Offset: UTC+3 hours.

5.3.11. Tourist information

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

www.minsk2019.by;

www.minsktourism.by/en/;

www.vetliva.com;

www.bestbelarus.by.

Version 6.0

SPORTS PROGRAMME

DAILY COMPETITION SCHEDULE

MEGOC 2019

SPORT	VENUE	Events	Athletes	Jun 18	Jun 19	Jun 20	Jun 21	Jun 22	Jun 23	Jun 24	Jun 25	Jun 26	Jun 27	Jun 28	Jun 29	Jun 30	Jul 1	Jul 2
				Tue	Wed	Thu	Fri	Sat	Sun	Mon	Tue	Wed	Thu	Fri	Sat	Sun	Mon	Tue
				Day -3	Day -2	Day -1	Day 1	Day 2	Day 3	Day 4	Day 5	Day 6	Day 7	Day 8	Day 9	Day 10	Day +1	Day +2
OPENING & CLOSING CEREMONIES																		
1	Archery	8	128	AD				2	2			2	2		DD			
2	Athletics	10	504				AD		9					1		DD		
3	Badminton	5	160				AD								2	3		DD
4	3x3 Basketball	2	128	AD						2		DD						
5	Beach Soccer	1	96					AD							1		DD	
6	Boxing	15	316	AD											7	8		DD
7	Canoe Sprint	16	350					AD				5	11		DD			
8	Cycling	24	542															
	- Track (20 events, 316 athletes)									AD			2	6	6	6		DD
	- Road (4 events, 226 athletes)							1	1		2		DD					
9	Gymnastics	32	286												2	10		DD
	- Artistic (12 events, 90 athletes)									AD								
	- Trampoline (4 events, 48 athletes)						AD		2	2		DD						
	- Aerobic (2 events, 56 athletes)						AD		1	1		DD						
	- Rhythmic (8 events, 52 athletes)								1	7		DD						
	- Acrobatic (6 events, 40 athletes)								4	2		DD						
10	Judo	15	400						5	4	5	1		DD				
11	Karate	12	96									AD			6	6		DD
12	Sambo	18	144						9	9		DD						
13	Shooting	19	330															
	- Rifle & Pistol (13 events, 208 athl.)								2	2	3	1	3	1	1		DD	
	- Shotgun (6 events, 122 athletes)									2	1			2	1		DD	
14	Table Tennis	5	128								1	2			2			DD
15	Wrestling	18	288															
	- Freestyle (6 events, 96 athletes)											4	2		DD			
	- Women (6 events, 96 athletes)												2	4		DD		
	- Greco-Roman (6 events, 96 athletes)										AD				3	3		DD
OPENING & CLOSING CEREMONIES																		
Overall Events & Athletes:				200	3896			24	38	14	8	16	22	13	29	36		
				Day -3	Day -2	Day -1	Day 1	Day 2	Day 3	Day 4	Day 5	Day 6	Day 7	Day 8	Day 9	Day 10	Day +1	Day +2
				Tue	Wed	Thu	Fri	Sat	Sun	Mon	Tue	Wed	Thu	Fri	Sat	Sun	Mon	Tue
				Jun 18	Jun 19	Jun 20	Jun 21	Jun 22	Jun 23	Jun 24	Jun 25	Jun 26	Jun 27	Jun 28	Jun 29	Jun 30	Jul 1	Jul 2
	Men's Events:	91																
	Women's Events:	89		AD														
	Mixed Events:	20																

AD - Arrival Day
 TR - Training Day
 Q - Competition Day
 F - Medal Competition Day
 DD - Departure Day

APPENDIX 2. TRAINING SESSION & EVENT COMPETITION SCHEDULE

TRAINING SESSION & EVENT COMPETITION SCHEDULE
by Sport – High Level
Version: 3.0

Day -2

Training Day – Wednesday, 19 June 2019

AR	Archery	Olympic Sports Complex Training Site	Olympic Sports Complex FoP	
	Time	Warm-Up	NOC	Target
	09:00-09:30	Warm-Up	ALB, AZE, AUT, BEL, BUL	1-4 RM/RW
	09:30-10:00	Warm-Up	BLR, CRO	1-4 RM/RW
	10:00-10:30	Warm-Up	CYP, CZE, DEN, EST	1-4 RM/RW
	10:30-11:00	Warm-Up	FIN, FRA, GEO	1-4 RM/RW
	11:00-11:30	Warm-Up	GBR, GRE	1-4 RM/RW
	11:30-12:00	Warm-Up	GER, IRL, HUN, ISR, KOS	1-4 RM/RW
	12:00-12:30	Warm-Up	ITA, LAT, LTU	1-4 RM/RW
	12:30-13:00	Warm-Up	LUX, MNE, MDA, POL	1-4 RM/RW
	13:00-13:30	Warm-Up	NED, SVK, SLO	1-4 RM/RW
	13:30-14:00	Warm-Up	RUS, SUI	1-4 RM/RW
	14:00-14:30	Warm-Up	ESP, SWE, SMR, ROU	1-4 RM/RW
	14:30-15:00	Warm-Up	TUR, UKR	1-4 RM/RW
	15:20-15:50	Warm-Up	BLR, BEL, CYP, CRO, DEN, CZE	1-4 CM/CW
	15:50-16:20	Warm-Up	FIN, EST, FRA, GER, GBR	1-4 CM/CW
	16:20-16:50	Warm-Up	ITA, LUX, ISL, NED, POL, POR	1-4 CM/CW
	16:50-17:20	Warm-Up	RUS, SRB, SLO, ESP, SWE, TUR	1-4 CM/CW
			NOC	Target
	09:40-10:10	Familiarization	ALB, AZE, AUT, BEL, BUL	1-4 RM/RW
	10:10-10:40	Familiarization	BLR, CRO	1-4 RM/RW
	10:40-11:10	Familiarization	CYP, CZE, DEN, EST	1-4 RM/RW
	11:10-11:40	Familiarization	FIN, FRA, GEO	1-4 RM/RW
	11:40-12:10	Familiarization	GBR, GRE	1-4 RM/RW
	12:10-12:40	Familiarization	GER, IRL, HUN, ISR, KOS	1-4 RM/RW
	12:40-13:10	Familiarization	ITA, LAT, LTU	1-4 RM/RW
	13:10-13:40	Familiarization	LUX, MNE, MDA, POL	1-4 RM/RW
	13:40-14:10	Familiarization	NED, SVK, SLO	1-4 RM/RW
	14:10-14:40	Familiarization	RUS, SUI	1-4 RM/RW
	14:40-15:10	Familiarization	ESP, SWE, SMR, ROU	1-4 RM/RW
	15:10-15:40	Familiarization	TUR, UKR	1-4 RM/RW
	16:00-16:30	Familiarization	BLR, BEL, CYP, CRO, DEN, CZE	1-4 CM/CW
	16:30-17:00	Familiarization	FIN, EST, FRA, GER, GBR	1-4 CM/CW

17:00-17:30	Familiarization	ITA, LUX, ISL, NED, POL, POR	1-4 CM/CW
17:30-18:00	Familiarization	RUS, SRB, SLO, ESP, SWE, TUR	1-4 CM/CW

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, Eq. Inspection	1-16 RM/1-6 CW	
14:00-18:00	Official Training, Eq. Inspection	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	Competition		Competition Phase
08:30-09:00	Men's Recurve Individual Women's Compound Individual		Warm-Up Warm-Up
Session AR01	Start: 09:00 End: 11:45		
09:00-11:45	Men's Recurve Individual Women's Compound Individual		Ranking Round Ranking Round
12:45-13:15	Women's Recurve Individual Men's Compound Individual		Warm-Up Warm-Up
Session AR02	Start: 13:15 End: 16:00		
13:15-16:00	Women's Recurve Individual Men's Compound Individual		Ranking Round Ranking Round
Session AR03	Start: 16:45 End: 17:35		
16:30-16:45	Mixed Recurve Team		Warm-Up
16:55-17:10	Mixed Compound Team		Warm-Up
16:45-17:10	Mixed Recurve Team		1/12 Eliminations
17:10-17:35	Mixed Recurve Team Mixed Compound Team		1/8 Eliminations 1/8 Eliminations

Competition Day – Saturday, 22 June 2019

AR	Archery	Olympic Sports Complex Training Site	Olympic Sports Complex FoP
	Time	Training	Target
	08:00-15:00	Free Training Compound	8
	16:00-19:00	Free Training Recurve	20
	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	Gold Medal Match
	15:15-15:40	Men's Recurve Team	Gold 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	1/8 Eliminations

Competition Day – Sunday, 23 June 2019

AR	Archery	Olympic Sports Complex Training Site	Olympic Sports Complex FoP
	Time	Training	Target
	16:00-19:00	Free Training Recurve	20
	16:00-19:00	Free Training Compound	10
	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
	10:00-14:00	Free Training CW	10
	15:00-19:00	Free Training CM	10
	08:00-17:00	Free Training RW	20
	17:00-19:00	Free Training RM	20
	Time	Competition	Competition Phase
	08:00-17:00	Women's Recurve Individual	Warm-Up 8
Session AR01	Start: 09:00 End: 17:00		
	09:00-17:00	Women's Recurve Individual	1/32 Eliminations
		Women's Recurve Individual	1/16 Eliminations

Competition Day – Wednesday, 26 June 2019

AR	Archery	Olympic Sports Complex Training Site	Olympic Sports Complex FoP
	Time	Training	Target
	09:00-16:00	Free Training RW	20
	09:00-16:00	Free Training CW	10
	17:00-19:00	Free Training RM	20
	17:00-19:00	Free Training CM	10
	Time	Competition	Competition Phase
	08:00-16:00	Women's Recurve Individual	Warm-Up 8
Session AR01	Start: 09:00 End: 14:40		
	09:00-11:00	Women's Recurve Individual	1/8 Eliminations
	11:00-12:00	Women's Recurve Individual	Quarter Finals 1-4
	12:00-12:30	Women's Recurve Individual	Semi-Finals 1-2
	11:40-16:00	Women's Compound Individual	Warm-Up 4
	12:40-14:00	Women's Compound Individual	Quarter Finals 1-4
	14:00-14:40	Women's Compound Individual	Semi-Finals 1-2
Session AR02	Start: 14:40 End: 16:20		
	14:40-15:00	Women's Compound Individual	Bronze Medal Match
	15:00-15:20	Women's Compound Individual	Gold Medal Match
	15:30-15:45	Women's Recurve Individual	Bronze Medal Match
	15:45-16:00	Women's Recurve Individual	Gold Medal Match
	16:00-16:10	Women's Compound Individual	Medal Ceremony
	16:10-16:20	Women's Recurve Individual	Medal Ceremony

Competition Day – Thursday, 27 June 2019

AR	Archery	Olympic Sports Complex Training Site	Olympic Sports Complex FoP
	Time	Training	Target
	09:00-16:00	Free Training CM	10
	09:00-16:00	Free Training RM	20
	17:00-19:00	Free Training RW	20
	17:00-19:00	Free Training CW	10
	Time	Competition	Competition Phase
	08:00-16:00	Men's Compound Individual	Warm-Up 4
Session AR01	Start: 09:00 End: 14:40		
	09:00-10:20	Men's Compound Individual	Quarter Finals 1-4
	10:20-11:00	Men's Compound Individual	Semi-Finals 1-2
	10:10-15:10	Men's Recurve Individual	Warm-Up 8
	11:10-13:10	Men's Recurve Individual	1/8 Eliminations
	13:10-14:10	Men's Recurve Individual	Quarter Finals 1-4
	14:10-14:40	Men's Recurve Individual	Semi-Finals 1-2
Session AR02	Start: 14:40 End: 16:20		
	14:40-14:55	Men's Recurve Individual	Bronze Medal Match
	14:55-15:10	Men's Recurve Individual	Gold Medal Match
	15:20-15:40	Men's Compound Individual	Bronze Medal Match
	15:40-16:00	Men's Compound Individual	Gold Medal Match
	16:00-16:10	Men's Recurve Individual	Medal Ceremony
	16:10-16:20	Men's Compound Individual	Medal Ceremony

APPENDIX 3. COMPETITION VENUE MAP

OLYMPIC SPORTS COMPLEX

Distance from AVL 13 km /
Travel Time 25 min

Archery
Capacity 340

Field of Play	Training Site
Security Perimeter	Competition Venue
Entrance/Exit:	Public transport
Athletes and Team Officials	T-X Load Zone
EOC Family, Dignitaries	T-B Load Zone
Host Broadcaster	RC Parking
Press	
Spectators	
Technical delegates and judges	
Pedestrian Screening Area	
Vehicle Screening Area	
Emergency Vehicles	
Emergency Express Entry / Exit	
Access Control	
Vehicle Permit Check	
Dog enclosure	

APPENDIX 4. COMPETITION VENUES MASTER PLAN

APPENDIX 5. LIST OF T-B STOPS

LIST OF T-B STOPS, LOCATED CLOSE TO COMPETITION AND NON-COMPETITION VENUES

Route T-B1, bus service frequency is 20 minutes		
T-B1 (Central Transport Hub – Athletes' Village – Central Transport Hub)		
	Stops	Competition / Non-competition Venues
Stop 1	Haradski Val Street	CTH, DINAMO Stadium, Minsk Hotel
Stop 2	2-i Zavulak Rozy Luksiemburh	Renaissance Minsk Hotel
Stop 3	Stacyja Mietro Piatroŭščyna	Subway, IBB Hotel
Stop 4	Mieduniviersitet	AVL (final stop) – Drop-Off Zone
Stop 5	Studenckaja Vioska	AVL – Pick-Up Zone
Stop 6	Mieduniviersitet	AVL
Stop 7	Stacyja Mietro Piatroŭščyna	Subway, IBB Hotel
Stop 8	2-i Zavulak Rozy Luksiemburh	Renaissance Minsk Hotel
Stop 9	Haradski Val Street	CTH, DINAMO Stadium, Minsk Hotel

Route T-B2, bus service frequency is 20 minutes		
T-B2 (Central Transport Hub – Aqua Minsk)		
	Stops	Competition / Non-competition Venues
Stop 1	Haradski Val Street	CTH, DINAMO Stadium, Minsk Hotel
Stop 2	Plošča Svabody	Cycling (Oktyabrskaya Square), Europe Hotel, Garni Hotel
Stop 3	Hascinica Jubiliejnaja	Sports Palace, PALOVA Arena, Yubileiny Hotel, Planeta Hotel, Belarus Hotel
Stop 4	Muziej Historyi Vialikaj Ajčynnaj Vajny	Planeta Hotel
Stop 5	Kamsamoŭskaje Voziera	Victoria&Spa Hotel, Victoria Hotel
Stop 6	Respublikanski Centr Tenisa	Tennis Olympic Centre, Victoria&Spa Hotel, Victoria Hotel
Stop 7	Futboŭny Maniež	FALCON Club, International broadcasting Centre, Minsk Marriott Hotel
Stop 8	Viasiolkavaja	Victoria Olimp Hotel
Stop 9	Univiersitet Fizkuŭtury	UDAC, Victoria Olimp Hotel
Stop 10	MINSK Arena	MINSK Arena
Stop 11	Naračanskaja	MINSK Arena Velodrome, Slavyanskaya Hotel
Stop 12	2-ja Haradskaja Dziciačaja Balnica	Sport Time Hotel
Stop 13	Akva-Park	Aqua Minsk Hotel (final stop) – Drop-Off Zone
Stop 14	Akva-Park	Aqua Minsk Hotel – Pick-Up Zone
Stop 15	2-ja Haradskaja Dziciačaja Balnica	Sport Time Hotel
Stop 16	Naračanskaja	MINSK Arena, Slavyanskaya Hotel
Stop 17	MINSK Arena	MINSK Arena
Stop 18	Univiersitet Fizkuŭtury	UDAC, Victoria Olimp Centre
Stop 19	Viasiolkavaja	Victoria Olimp Hotel
Stop 20	Futboŭny Maniež	FALCON Club, International Broadcasting Centre, Minsk Marriott Hotel

Stop 21	Respublikanski Centr Tenisa	Tennis Olympic Centre, Victoria&Spa Hotel, Victoria Hotel
Stop 22	Kamsamoŕskaje Voziera	Victoria&Spa Hotel, Victoria Hotel
Stop 23	Hascinica Planeta	Planeta Hotel
Stop 24	Hascinica Jubilejnaja	Sports Palace, PALOVA Arena, Yubileiny Hotel, Planeta Hotel, Belarus Hotel
Stop 25	Zamčyšča	Sports Palace, PALOVA Arena, Double Tree by Hilton Minsk, Europe Hotel
Stop 26	Plošča Svobody	Cycling (Oktyabrskaya Square), Europe Hotel, Garni Hotel
Stop 27	Haradski Val Street	CTH, DINAMO Stadium, Minsk Hotel

Rote T-B2Z, bus service frequency is 20 minutes		
T-B2Z (Central Transport Hub – Aqua Minsk)		
	Stops	Competition / Non-competition Venues
Stop 1	Haradski Val Street	CTH, DINAMO Stadium, Minsk Hotel
Stop 2	Plošča Svobody	Cycling (Oktyabrskaya Square), Europe Hotel, Garni Hotel
Stop 3	Hascinica Jubilejnaja	Sports Palace, PALOVA Arena, Yubileiny Hotel, Planeta Hotel, Belarus Hotel
Stop 4	Muziej Historyi Vialikaj Ajčynnaj Vajny	Planeta Hotel
Stop 5	Kamsamołskaje Voziera	Victoria&Spa Hotel, Victoria Hotel
Stop 6	Respublikanski Centr Tenisa	Tennis Olympic Centre, Victoria&Spa Hotel, Victoria Hotel
Stop 7	Futbołny Maniež	FALCON Club, International Broadcasting Centre, Minsk Marriott Hotel
Stop 8	Viasiolkavaja	Victoria Olimp Hotel
Stop 9	Univiersitet Fizkułtury	UDAC, Victoria Olimp Hotel
Stop 10	MINSK Arena	MINSK Arena, Slavyanskaya Hotel, Velodrome
Stop 11	Akva-Park	Aqua Minsk Hotel
Stop 12	Hanalies	Regatta Course ZASLAVL, Drop-Off Zone/Pick-Up Zone
Stop 13	Akva-Park	Aqua Minsk Hotel
Stop 14	MINSK Arena	MINSK Arena, Velodrome, Slavyanskaya Hotel
Stop 15	Univiersitet Fizkułtury	International Broadcasting Centre, Victoria Olimp Hotel
Stop 16	Viasiolkavaja	Victoria Olimp Hotel
Stop 17	Futbołny Maniež	FALCON Club, International Broadcasting Centre, Minsk Marriott Hotel

Stop 18	Respublikanski Centr Tenisa	Tennis Olympic Centre, Victoria&Spa Hotel, Victoria Hotel
Stop 19	Kamsamołskaje Voziera	Victoria&Spa Hotel, Victoria Hotel
Stop 20	Hascinica Planeta	Planeta Hotel
Stop 21	Zamčyšča	Sports Palace, PALOVA Arena, Double Tree by Hilton Minsk, Europe Hotel
Stop 22	Plošča Svobody	Sports Palace, PALOVA Arena, Cycling (Oktyabrskaya Square), Double Tree by Hilton Minsk, Europe Hotel, Garni Hotel
Stop 23	Haradski Val Street	CTH, DINAMO Stadium, Minsk Hotel

Route T-B3, bus service frequency is 20 minutes		
T-B3 (Central Transport Hub – Sporting Club)		
	Stops	Competition / Non-competition Venues
Stop 1	Haradski Val Street	CTH, DINAMO Stadium, Minsk Hotel
Stop 2	Dom Druku	Olympic Sports Complex, Subway station "Akademia Nauk"
Stop 3	Plošča Kalinina	Olympic Sports Complex
Stop 4	Dziciačaja Čyhunka	Hostel of the Belarusian State Agrarian University
Stop 5	Stacyja Mietro Uschod	Subway
Stop 6	Palac Liohkaj Atlityki	Sports Palace URUCHIE
Stop 7	Spartyŭna-Stralkovy Kompleks	Shooting Centre, Drop-Off Zone
Stop 8	Spartyŭna-Stralkovy Kompleks	Shooting Centre, Pick-Up Zone
Stop 9	Palac Liohkaj Atlityki	Sports Palace URUCHIE
Stop 10	Stacyja Mietro Uschod	Subway
Stop 11	Dziciačaja Čyhunka	Hostel of the Belarusian State Agrarian University
Stop 12	Plošča Kalinina	Olympic Sports Complex
Stop 13	Dom Druku	Olympic Sports Complex, Subway station "Akademia Nauk"
Stop 14	Haradski Val Street	Central Transport Hub, Dinamo Stadium, Minsk Hotel

Route T-B4, bus service frequency is 20 minutes		
T-B4 (Central Transport Hub – CHIZHOVKA Arena – Central Transport Hub)		
Stops		Competition / Non-competition Venues
Stop 1	Haradski Val Street	CTH, DINAMO Stadium, Minsk Hotel
Stop 2	Stadion DINAMO	DINAMO Stadium, Minsk Railway Station and Central Bus Station, Crowne Plaza Minsk Hotel, Obshchezhitiye Belorusskogo Gosudarstvennogo Tekhnologicheskogo Universiteta
Stop 3	Alieha Kašavoha	East Time Hotel, Hostel of the Belarusian State University of Economics
Stop 4	Stancyja Mietro Partyzanskaja	Subway, Tourist Hotel
Stop 5	Cyzouka-Arena	CHIZHOVKA Arena, Arena Hotel, Drop-Off Zone/Pick-Up Zone
Stop 6	Stancyja Mietro Partyzanskaja	Subway, Tourist Hotel
Stop 7	Alieha Kašavoha	East Time Hotel, Hostel of the Belarusian State University of Economics
Stop 8	Stadion DINAMO	DINAMO Stadium, Minsk Railway Station and Central Bus Station, Crowne Plaza Minsk Hotel, Obshchezhitiye Belorusskogo gosudarstvennogo tekhnologicheskogo universiteta
Stop 9	Valadarskaha	DINAMO Stadium, Minsk Railway Station and Central Bus Station, Crowne Plaza Minsk Hotel
Stop 10	Haradski Val Street	CTH, DINAMO Stadium, Minsk Hotel

Route T-B5, bus service frequency is 30 minutes		
T-B5 (Central Transport Hub – Airport – Central Transport Hub)		
	Stops	Competition / Non-competition Venues
Stop 1	Haradski Val Street	CTH, DINAMO Stadium, Minsk Hotel
Stop 2	2-i Zavulak Rozy Luksiemburh	Renaissance Minsk Hotel
Stop 3	Mieduniviersitet	AVL
Stop 4	Minsk National Airport	MSQ, Drop-Off Zone/Pick-Up Zone
Stop 5	Mieduniviersitet	AVL
Stop 6	2-i Zavulak Rozy Luksiemburh	Renaissance Minsk Hotel
Stop 7	Haradski Val Street	CTH, DINAMO Stadium, Minsk Hotel

APPENDIX 6. GLOSSARY

ADS – Arrivals and Departures System
 AVL – Athletes' Village
 DOS – Director of Shooting
 EAEU – Eurasian Economic Union
 EF – European Federation
 EGIAC – European Games Identity and Accreditation Card
 EOC – European Olympic Committee
 FoP – Field of Play
 GRN – Games Route Network
 GSA – Government Security Authority
 IF – International Federation
 IOC – International Olympic Committee
 ITO – International Technical Official
 LANS – Language Services
 MEGOC – MINSK 2019 European Games Organising Committee
 MKAD – Minsk Ring Road
 MSQ – National Airport Minsk
 NOC – National Olympic Committee
 NTO – National Technical Official
 PSA – Pedestrian Screening Area
 PVC – Pre-Valid Card
 ROC – Republican Organising Committee
 SIC – Sport Information Centre
 SID – Sport Information Desk
 T-B – Hub Bus Transport System
 T-P – Public Transport System
 T-R – Referees' Bus Transport System
 UDAC – Uniform Distribution and Accreditation Centre
 VAHO – Venue Accreditation Help Office
 VSA – Vehicle Screening Area
 WA – World Archery
 WAE – World Archery Europe

Competition Venues

CZA – CHIZHOVKA Arena
 DST – DINAMO Stadium
 FLC – FALCON Club
 MSA – MINSK Arena
 MSR – Minsk City Centre
 MSV – MINSK Arena Velodrome
 OCA – Olympic Sports Complex (Archery)
 OCB – Olympic Sports Complex (Beach Soccer)
 PLA – PALOVA Arena
 RGZ – Regatta Course ZASLAVL
 SHC – Shooting Centre
 STC – Sporting Club
 STP – Sports Palace
 STU – Sports Palace URUCHIE
 TOC – Tennis Olympic Centre

