London 2012

Explanatory Guide Cycling

About the Explanatory Guides

The Explanatory Guides offer a detailed introduction to each sport at the London 2012 Paralympic Games, as well as providing information on a number of other key topics that may be of interest and importance to teams. Each guide is divided into several sections:

- A general introduction to London and to the Games.
- Sport-specific information on subjects such as the competition format and schedule, training and the qualification criteria.
- General information covering accreditation, ticketing, accommodation, medical services and transport.
- A directory, which contains contact details, maps and a daily competition schedule for all sports.

All information contained in this Explanatory Guide was correct at the time of publication in August 2011. However, please note that these details may change between now and the Games. NPCs are advised to check the IPC website (www.paralympic.org) and LOCOG's The Exchange (https://theexchange.london2012.com) for important updates on topics such as the qualification criteria and the competition schedule.

Detailed Team Leaders' Guides, covering Games-time plans for every Paralympic sport, will be sent to NPCs in July 2012.

Introduction

On behalf of LOCOG, I'm delighted to introduce this Explanatory Guide for the London 2012 Paralympic Games. This is the first time that the Explanatory Guides for a summer Games have been published and distributed in electronic-only form, a policy that supports our desire to stage the most sustainable Paralympic Games yet.

LOCOG is putting sport at the heart of the London 2012 Games. As part of this promise, we're aiming to provide teams and athletes with the best possible conditions to allow them to perform at their peak. We're devoted to delivering a safe and fair field of play for all athletes at our competition venues, which include brand new arenas, iconic sporting landmarks and world-famous London locations. The training facilities will be of a similarly high standard, and will be conveniently located within easy reach of athletes' housing. The Paralympic Village, the Paralympic Rowing Village in Egham and the Paralympic Sailing Village in Weymouth and Portland will all offer comfortable accommodation, excellent facilities and a real sense of community. And all of these venues will be connected by a reliable and efficient transport service during the Games.

London is honoured to be hosting its first Paralympic Games. We hope that this guide will help you in your preparations for the Games, and look forward to welcoming you to London in August 2012.

Best regards,

ena

Debbie Jevans Director of Sport, London 2012 Organising Committee

Explanatory Guide: Cycling

Introduction London, then and now	5
The country's Paralympic heritage London 2012 After the Games	6 6 8
Competition	
Cycling at the London 2012 Paralympic Games The rules Classification Doping control Sport information Medals and diplomas	10 11 12 12 14
Road Cycling The Road Cycling competition Competition format The venue Road Cycling competition schedule Road Cycling training	16 16 18 19 20
Track Cycling The Track Cycling competition Competition format The venue Track Cycling competiton schedule Track Cycling training	22 22 23 24 26
Qualification and entry Eligibility Qualification Entries Timeline for qualification and entries	28 28 30 31
General information Accreditation Tickets and accredited seating Accommodation Medical services Transport	34 36 36 38 39
Directory Venues Contact information Paralympic competition schedule by day	42 42 45
Maps London overview Paralympic Village Olympic Park overview Track Cycling – Velodrome level 00 Road Cycling – Brands Hatch	48 49 50 51 52

Welcome to London 2012

London 2012 will be a Paralympic Games for everyone, where everyone is invited to take part, join in and enjoy the greatest show on earth. The next few pages offer a brief introduction to the city, the country's Paralympic heritage, our plans for the Games, and the benefits they will bring to London, the UK and beyond in legacy.

London, then and now

Londinium, the first recorded settlement on the site of the modern-day city, was established almost 2,000 years ago by the Romans, shortly after their invasion in AD 43. The Romans were eventually replaced by the Anglo-Saxons, who called their settlement Lundenwic; and then, in the 11th century, by the Normans, led by William the Conqueror.

London expanded dramatically beyond the old city walls in the 16th, 17th and 18th centuries, despite regular outbreaks of the plague and other major catastrophes such as the Great Fire of 1666. As the British Empire grew during the prosperous 19th century, so did London: between 1801 and 1901, its population spiralled from around one million to 6.5 million. The first half of the 20th century brought two world wars and plenty of other challenges, but the Olympic Games in 1948 heralded a revival in the city's fortunes.

Today, London's heritage is visible everywhere, from the few remaining parts of the Romans' defensive wall to the world-famous dome of St Paul's Cathedral. However, London is also a truly modern city, a product of today as much as of 2,000 years of history. It is one of the world's most important financial and commercial centres, but it is also an artistic and cultural hub. It is a city in which 500-year-old landmarks sit next to brand new skyscrapers. And it is home to one of the most varied and vibrant populations of any world city, many of whom are now helping to write the current and future chapters of London's epic history.

Climate

London as a whole benefits from a mild to warm climate during the summer months of August and September. Based on statistics from recent years, teams can expect an average daily high of around 20–23°C (68–73°F) at the Olympic Park, with temperatures falling to a low of around 11–14°C (52–57°F) at night. On average, relative humidity ranges from a minimum of around 60% to a maximum of around 90% during this period. The average monthly rainfall during August and September is 49–57 millimetres; the prevailing winds are from the south-west.

London in 2012

Population: 7,556,900, estimated in 2007 (UK: 61,792,000) Official language: English Currency: pound sterling Local time: Greenwich Mean Time (summer: GMT +1hr) Area: 1,579 sq km (UK: 243,610 sq km) Latitude and longitude: 51°30'26" N, 00°07'39" W Altitude: 20m Government: Greater London Authority (www.london.gov.uk)

The country's Paralympic heritage

The birthplace of the Paralympic Movement was a small village in the south of England called Stoke Mandeville. On 29 July 1948, the same day as the Opening Ceremony of the London 1948 Olympic Games, Sir Ludwig Guttmann – a German neurologist who had emigrated to Britain in 1939 – organised an Archery competition for World War II veterans with spinal injuries in the grounds of Stoke Mandeville Hospital. Four years later, athletes from the Netherlands joined and the international Paralympic Movement was born. The competitions at Stoke Mandeville Hospital were the precursor to the first Paralympic Games, held in Rome in 1960.

The Paralympic Games came to Britain for the first time in 1984, when Stoke Mandeville co-hosted the Games with New York. After New York staged events from 17 to 30 June, the Games came to Stoke Mandeville between 22 July and 1 August, with more than 1,100 athletes competing from 41 countries. Many world and Paralympic records were broken: Denmark's Ingrid Lauridson and the American Marcia Bevard were the stars of the Games, each winning six gold medals in Athletics and Swimming respectively. At the Stoke Mandeville Games, the Wheelchair Marathon was held for the first time.

Following several years of preliminary study and research, London's bid team for the 2012 Games was formed in 2003, and the bid was officially launched on 16 January 2004. At the 117th IOC Session in Singapore, at 7.46pm local time on 6 July 2005, London won the right to stage the Olympic and Paralympic Games in 2012. Just over seven years later, on 29 August 2012, the eyes of the world will be on London, and the Opening Ceremony of the 14th Paralympic Games.

London 2012

The Paralympic Games in brief

Sports: 20 Disciplines: 21 Medal events: 503 Athletes: 4,233 (projected) Competition venues: 19 Days of competition: 11 Competition sessions: 284 Paralympic Village opens to athletes: 22 August 2012 Opening Ceremony: 29 August 2012 Closing Ceremony: 9 September 2012

Competition venues

A total of 19 competition venues will be used at the London 2012 Paralympic Games. These are divided into four zones.

Olympic Park

The Olympic Park is home to seven brand new competition venues that will host more than two-thirds of the 503 Paralympic medal events at London 2012. The venues are as follows:

- Olympic Stadium: Athletics
- Aquatics Centre: Swimming
- Basketball Arena: Wheelchair Basketball, Wheelchair Rugby
- Eton Manor: Wheelchair Tennis
- Handball Arena: Goalball
- Hockey Centre: Football 5-a-side, Football 7-a-side
- Velodrome: Cycling (Track)

The Park, which will create a beautiful green backdrop for the Games, will also be home to the International Broadcast Centre/Main Press Centre and the Paralympic Village, which will provide a temporary base for more than 6,000 athletes and officials.

River Zone

A short distance from the Olympic Park, close to the River Thames, the River Zone venues will host more than 100 medal events across 10 sports. The zone is a combination of existing venues (ExCeL, North Greenwich Arena) and temporary venues within London landmarks (Greenwich Park, The Royal Artillery Barracks).

- ExCeL: five arenas hosting Boccia, Judo, Powerlifting, Table Tennis, Volleyball (Sitting), Wheelchair Fencing
- Greenwich Park: Equestrian
- North Greenwich Arena: Wheelchair Basketball
- The Royal Artillery Barracks: Archery, Shooting

Other London venues

Away from the Olympic Park and the River Zone, central London will stage the Marathon races on the Athletics programme, which will start and finish on The Mall.

- The Mall: Athletics (Marathon)

Out of London venues

The 2012 Paralympic Games will travel outside London to three different venues: world-class venues for Rowing and Sailing, and the internationally renowned Brands Hatch motor racing circuit in Kent for the Road Cycling competition. Teams whose competitions are based at Eton Dorney and Weymouth and Portland will benefit from their own Villages, located near to the competition venues.

- Brands Hatch, Kent: Cycling (Road)
- Eton Dorney, Buckinghamshire: Rowing
- Weymouth and Portland, Dorset: Sailing

London Prepares

Staged in advance of the Games, the London Prepares series is the official London 2012 sports testing programme. As well as allowing LOCOG to test crucial aspects of its operations ahead of the Games, the series features world-class sporting events, bringing top athletes to the vast majority of the competition venues that will be used during the Paralympic Games. The London 2012 sports testing programme started in May 2011 and will run through until May 2012, taking in approximately 40 events during its 12-month run. For more details, see <u>www.londonpreparesseries.com</u>

London 2012 Cultural Olympiad

The four-year London 2012 Cultural Olympiad encompasses major projects with nationwide reach, as well as the Inspire programme of cultural events and activities, which enables grassroots organisations to be part of the Games. The finale of the Cultural Olympiad will be the London 2012 Festival, held between 21 June and 9 September 2012. The Festival will offer a chance for everyone to celebrate London 2012 through a range of art, culture and heritage events that will feature leading artists from all over the world. For more details, see <u>www.london2012.com/cultural-olympiad</u>

After the Games

The Olympic and Paralympic Games have been the catalyst for the regeneration of one of the most underdeveloped areas of London into the Olympic Park. In summer 2012, the Park will welcome nearly 15,000 athletes and millions of visitors for 30 days of Olympic and Paralympic competition. After the Games, it will become a benchmark 21st-century urban environment, providing essential new housing, world-class sports facilities and other key amenities for the local community in east London.

However, the benefits of the London 2012 Games will be felt far beyond the Park. For example:

- LOCOG's educational and cultural programmes are using the power of the Olympic and Paralympic Games to inspire children and young people across the UK and around the world: <u>www.london2012.com/education</u> and <u>www.london2012.com/internationalinspiration</u>
- We have created a range of programmes to promote sports participation after the Games, shining a spotlight on grassroots sport: <u>www.london2012.com/get-involved</u>
- London is the first summer Host City to embed sustainability in its planning from the start, and we are using the Games as a catalyst for positive change for the environment: <u>www.london2012.com/sustainability</u>

For more on the benefits that the Games are bringing to the UK, visit london2012.com

Cycling overview

Cycling at the London 2012 Paralympic Games

Cycling for riders with disabilities (Para-Cycling) originally developed in the early 1980s as a road sport for cerebral palsy athletes using bicycles and tricycles, amputees/les autres using bicycles, and blind athletes using tandems. Technological advancements have opened up the sport to a wider range of categories, fuelling rapid growth in the number of events and the strength of competition over the last three decades. Competitors in different disability classes use bicycles, tricycles, tandems and handcycles, are grouped together based on their functional ability, and cycle under the same rules and conditions as able-bodied cyclists.

Road Cycling was introduced as a Paralympic sport at the New York/Stoke Mandeville 1984 Games for cerebral palsy athletes only under CPISRA. Four years later in Seoul, athletes from two different disability groups, cerebral palsy athletes under CPISRA and amputees/les autres under ISOD, were included. At Barcelona 1992, blind athletes under IBSA using tandems were included for the first time. Today, the Road Cycling competition features events for both men and women, individuals and teams. For details, <u>see p15</u>.

Track Cycling made its debut at the Paralympic Games at Atlanta 1996, when both men's and women's events were included on the Paralympic programme. At London 2012, Track Cycling will feature events for both men and women, individuals and teams. For details, <u>see p21</u>.

Key personnel

Both disciplines: LOCOG competition management Cycling Manager Cycling Services Manager

Simon Lillistone Steph Cox

Road Cycling: International Cycling Union (UCI) Technical Delegate LOCOG competition management Road Cycling Manager Road Cycling Services Manager Technical Operations Manager Route Manager

Track Cycling: International Cycling Union (UCI) Technical Delegate LOCOG competition management Track Cycling Manager Technical Operations Manager Louis Barbeau (Canada)

Steve Peterson Rosie King Gary Willis Kevin Nash

Christophe Cheseaux (Switzerland)

Martin Bridgwood Nicola Rolph

Simon Lillistone

Cycling Manager, London 2012

Simon Lillistone has had a lifetime's involvement in Cycling. He started as a competitor on the international stage from 1987 to 1996, competing on the track for Great Britain's Olympic team at the Games in 1988 and 1992. Before joining LOCOG, his most recent role was with British Cycling, where he worked in a variety of positions: managing elements of the successful World Class Performance Programme, leading on cycling participation programmes, and serving as the organisation's Marketing Communications Director.

For details of how to contact the IPC, LOCOG, the UCI and British Cycling, see p43.

The rules

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

- The UCI Cycling Regulations available at <u>www.uci.ch</u>
- The IPC Handbook and Paralympic Charter available at <u>www.paralympic.org</u>

The UCI, working with LOCOG Road Cycling competition management, will be responsible for the technical control and direction of the Road Cycling competition at the London 2012 Paralympic Games.

Clothing and equipment

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

- UCI Cycling Regulations (available at <u>www.uci.ch</u>)
- The IPC Handbook and Paralympic Charter (available at <u>www.paralympic.org</u>)
- The IPC Manufacturer Identification Guidelines for the London 2012 Paralympic Games (available at <u>www.paralympic.org</u>)

Classification

The purpose of the Paralympic sport classification system is to minimise the impact of impairment on the outcome of competition, so that the athletes who succeed in competition are those with the best anthropometry, physiology and psychology and who have enhanced them to best effect through hard training and quality coaching. To achieve this, athletes are grouped into classes according to how much their impairment impacts on their sport-specific performance.

Responsibilities of the NPCs

It is the collective responsibility of each athlete and their NPC, through the Chef de Mission and the relevant team officials, to be informed about and comply with all classification policies and procedures relating to the London 2012 Paralympic Games and each IPSF's classification rules. Each NPC is also responsible for ensuring that international classification resulting in a sport class status of Review or Confirmed is obtained for all athletes who are intending to participate in the London 2012 Paralympic Games.

For the first time at a summer Paralympic Games, an online entries system will be used by NPCs to enter their athletes. This system will be pre-populated with sport class and sport class status information from the Classification Master Lists (CMLs) that will be provided by IPSFs and will cover each athlete submitted for accreditation to the Paralympic Games. The online entries system will be opened to NPCs on 1 July 2012. NPCs are encouraged to do their utmost to ensure their athletes are classified before 15 June 2012.

The CML will include all available information on the class and class status of all athletes who are intending to compete at the London 2012 Paralympic Games. The NPCs are responsible for verifying the classification status of their athletes before their Delegation Registration Meeting (DRM) in London, on the basis of the CML published by the relevant IPSF.

Classification procedures

The London 2012 Paralympic Games Classification Guide outlines the detailed classification policies and procedures that will apply during the London 2012 Paralympic Games. The guide is available on The Exchange at https://theexchange.london2012.com. For more information on the classification rules specific to Cycling, see www.uci.ch

Doping control

Under the direction of the IPC, LOCOG will be responsible for implementing the doping control programme during the London 2012 Paralympic Games. The programme will be carried out in accordance with the IPC Anti-Doping Code, and will comply with the World Anti-Doping Code and its relevant International Standards.

Every athlete may be selected to undergo one or more doping control tests during the period of the Paralympic Games, defined here as running from 22 August (the day the Paralympic Village opens) to 9 September (the day of the Closing Ceremony).

Testing selection during the period of the Paralympic Games will be the responsibility of the IPC, and will include both in- and out-of-competition testing through the collection of urine and/or blood samples. Testing will be conducted at doping control stations set up at all competition venues and Villages. All sample analysis will be performed in a WADA-accredited laboratory established for the Games. For more information on doping control procedures, refer to the London 2012 Paralympic Games Doping Control Guide, available on The Exchange (https://theexchange.london2012.com).

Sport information

Sport Information Desks

Sport Information Desks (SIDs) will be located at all competition venues and at the Sport Information Centre (SIC) in the Paralympic Village. The desks will provide a variety of services to teams, as follows:

- The dissemination of general sport information, through sport publications (at the Sport Information Centre only) and through discussions with sport-specific staff.
- The distribution of results, draw/start lists and other key competition information, including schedule updates where required.
- The provision of training schedule information and, where available, assistance with booking and changing training sessions.
- The distribution of classification evaluation results and the opportunity for NPCs and Chief Classifiers to submit classification protests and appeals. For full details of classification, please refer to the Classification Guide, available on The Exchange.
- Assistance with the communication of key information from international federations and LOCOG to teams.

In addition, the SIC will also provide information on transport services at the Games and a facility for team radio frequency checks.

The SIC will open on 22 August 2012, the day the Paralympic Village opens, and will be open every day throughout the Games. The opening hours will be as follows:

SIC opening hours	
22–23 August 2012	08:00 - 20:00
24 August – 9 September 2012	07:00 – 23:00
10–12 September 2012	09:00 - 18:00

Info⁺

Info⁺ is the new, improved version of INFO, the official Games information system, and will go live five days prior to the Paralympic Games Opening Ceremony. The system will offer a range of content in both English and French, as follows:

Games results	Competition results viewable by sport, date and country, including entry lists, start lists and additional sport-specific reports	
Games news	Flash quotes, press conference highlights, sport previews, news articles, statistics-driven reports, media communications and IPC news	
Biographies	Athlete biographies, team profiles, coach profiles and NPC profiles	
Medals	Medal standings by sport, overall medal standings, medallists by day and medallists by sport/event	
Schedules	Competition and non-competition schedules, including press conferences, IPC activities and the Cultural Olympiad	
Background	Historical data, statistics, competition formats and rules, qualification criteria and venue descriptions	
Records	World and Paralympic records, including current records, record holders and new or equalled records	
Transport	Transport schedules and maps	
Weather	Real-time weather conditions and forecasts	
Message board	Public forums for internal communication managed directly by authorised Info ⁺ users, including the IPC, LOCOG, NPCs, IPSFs and future Paralympic Games Organising Committees	

myInfo⁺

myInfo⁺ is the new service that will allow users access to Info⁺ from their own PC or laptop. Access will be available to users with an account (purchased via Rate Card) wherever there is access to the internet, and will include the same information available at dedicated Info⁺ workstations. Additional features include user customisation (for example, by sport), message alerts, bookmarking, hyperlinking to other key websites, downloadable results books, the ability to copy and paste from results and news reports, and portability.

Info⁺ workstations will be available at the following venues:

- NPC offices with delegations of more than 25 people.
- Competition venues in team and athlete areas (note that there will not be Info⁺ workstations at SIDs, although they will be equipped with a myInfo⁺ account).
- The Paralympic Village: the NPC Services Centre, the Polyclinic, the Village Protocol Office, Resident Centres, the SIC and the Welcome Centre.
- Resident Centres in the Paralympic Rowing Village and the Paralympic Sailing Village.
- Paralympic Family hotels.

Medals and diplomas

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

- First place
- A silver gilt medal and a diploma.
- Second place
- A silver medal and a diploma.
- Third place

A bronze medal and a diploma.

Diplomas will be awarded based on the number of participants in each event, as follows:

Participants	Diplomas
6	5 (1st to 5th places)
7	6 (1st to 6th places)
8	7 (1st to 7th places)
9 or more	8 (1st to 8th places)

The Road Cycling competition

The Road Cycling competition at the London 2012 Paralympic Games will be held from Wednesday 5 September to Saturday 8 September 2012 at Brands Hatch in Kent. The competition will consist of 32 medal events, summarised below:

	Medal events (32)	
Men (17)	Women (12)	Mixed (3)
Road Race – H1	Road Race – H1–3	Team Relay – H1–4
Time Trial – H1	Time Trial – H1–2*	Road Race – T1–2
Road Race – H2	Time Trial – H3	Time Trial – T1–2*
Time Trial – H2	Road Race – H4	
Road Race – H3	Time Trial – H4	
Time Trial – H3	Road Race – C1–3	
Road Race – H4	Time Trial – C1–3*	
Time Trial – H4	Road Race – C4–5	
Road Race – C1–3	Time Trial – C4	
Time Trial – C1	Time Trial – C5	
Time Trial – C2	Road Race – B	
Time Trial – C3	Time Trial – B	
Road Race – C4–5		
Time Trial – C4		
Time Trial – C5		
Road Race – B		
Time Trial – B		

* Denotes factored event.

For details of the qualification requirements, see p28.

Competition format

Road Race

The Road Race events will be conducted as mass start events on a looped course.

Time Trial

The Time Trial events will be conducted as individual start events, with riders starting at 60-second intervals.

The women's H1–2, women's C1–3 and mixed T1–2 Time Trial events will be conducted as factored events. In these events, the riders' times will be multiplied by factors in order to determine the placings.

Team Relay

The Team Relay events will be conducted as mass start events on a looped course. Each team will consist of three (3) riders, with no baton or other physical contact required to enact the relays. The race will be six (6) laps long, with each rider doing two (2) laps. Each rider on the team will complete one (1) lap of the course before the first rider starts his or her second lap, with the riders riding in the same order for their second laps as for their first laps.

Men's eventsH1Road Race48kmTime Trial16kmH2Road Race56kmH2Road Race64.5kmH3Road Race64.5kmH4Road Race64.5kmH4Road Race64.5kmC1-3Road Race64kmC1-3Road Race64kmC1Time Trial16kmC2Time Trial16kmC3Time Trial16kmC4-5Road Race80kmC4Time Trial24kmC5Time Trial24kmC5Time Trial24kmC5Time Trial16kmH1-3Road Race48kmH1-2Time Trial16kmH3Time Trial16kmH4Road Race48kmH1-2Time Trial16kmH3Time Trial16kmH4Road Race48kmC1-3Road Race48kmH1-4Road Race48kmC1-3Road Race48kmC1-3Road Race48kmC1-3Time Trial16kmC4-5Road Race64kmC5Time Trial16kmC4Time Trial16kmC5Time Trial16kmC4-5Road Race80kmC5Time Trial16kmC5Time Trial16kmC5Time Trial16kmC5Time Trial16kmC4		Event distances			
H1 Time Trial 16km H2 Road Race 56km Time Trial 16km H3 Road Race 64.5km H3 Road Race 64.5km H4 Road Race 64.5km H4 Road Race 64.5km C1 Road Race 64.5km C1-3 Road Race 64km C1 Time Trial 16km C2 Time Trial 16km C3 Time Trial 16km C4 Time Trial 16km C5 Road Race 80km C4 Time Trial 24km C5 Time Trial 24km C5 Time Trial 24km B Road Race 48km H1-2 Time Trial 16km H1-3 Road Race 48km H1-2 Time Trial 16km H1 Road Race 48km C1-3 Road Race 48km		Men's events			
Time Trial 16km Road Race 56km Time Trial 16km H3 Road Race 64.5km H3 Road Race 64.5km H4 Road Race 64.5km Time Trial 16km C1-3 Road Race 64km C1-3 Road Race 64km C1 Time Trial 16km C2 Time Trial 16km C3 Time Trial 16km C4 Time Trial 16km C4 Time Trial 16km C5 Road Race 80km C4 Time Trial 24km C5 Time Trial 24km C5 Time Trial 104km B Road Race 48km H1-3 Road Race 48km H1-2 Time Trial 16km H3 Time Trial 16km C1-3 Road Race 48km C1-3 Road Race 6		Road Race	48km		
H2 Time Trial 16km Time Trial 16km H3 Road Race 64.5km H4 Road Race 64.5km H4 Road Race 64.5km C1-3 Road Race 64km C1-3 Road Race 64km C1 Time Trial 16km C2 Time Trial 16km C3 Time Trial 16km C4 Time Trial 16km C4 Time Trial 24km C5 Time Trial 24km C5 Time Trial 24km B Road Race 104km B Road Race 48km H1-2 Time Trial 16km H1-2 Time Trial 16km H3 Time Trial 16km H4 Road Race 48km H1-2 Time Trial 16km C1-3 Road Race 48km C1-3 Road Race 6km C	HI	Time Trial	16km		
Time Trial 16km H3 Road Race 64.5km Time Trial 16km H4 Road Race 64.5km H4 Road Race 64.5km C1 Road Race 64.5km C1-3 Road Race 64km C1 Time Trial 16km C2 Time Trial 16km C2 Time Trial 16km C3 Time Trial 16km C4 Time Trial 24km C5 Road Race 80km C5 Time Trial 24km C5 Time Trial 24km C5 Time Trial 24km B Road Race 104km H1-3 Road Race 48km H1-2 Time Trial 16km H3 Time Trial 16km H4 Road Race 48km C1-3 Road Race 48km C1-3 Road Race 64km C4-5		Road Race	56km		
H3 Time Trial 16km H4 Road Race 64.5km Time Trial 16km C1-3 Road Race 64km C1 Time Trial 16km C2 Time Trial 16km C2 Time Trial 16km C3 Time Trial 16km C4 Time Trial 16km C4 Road Race 80km C4 Time Trial 24km C5 Time Trial 24km C5 Time Trial 24km B Road Race 104km B Road Race 48km H1-3 Road Race 48km H1-2 Time Trial 16km H3 Time Trial 16km H4 Road Race 48km C1-3 Road Race 48km C1-3 Road Race 64km C1-3 Road Race 64km C4 Time Trial 16km	H2	Time Trial	16km		
Time Trial 16km H4 Road Race 64.5km Time Trial 16km C1-3 Road Race 64km C1 Time Trial 16km C2 Time Trial 16km C2 Time Trial 16km C3 Time Trial 16km C4 Road Race 80km C4 Time Trial 24km C5 Time Trial 24km C5 Time Trial 24km B Road Race 104km B Road Race 104km H1-3 Road Race 48km H1-2 Time Trial 16km H3 Time Trial 16km H4 Road Race 48km C1-3 Road Race 48km C1-3 Road Race 48km C1-3 Road Race 64km C1-3 Road Race 64km C4 Time Trial 16km C5		Road Race	64.5km		
H4 Time Trial 16km C1-3 Road Race 64km C1 Time Trial 16km C2 Time Trial 16km C3 Time Trial 16km C4 Time Trial 16km C4 Road Race 80km C4 Time Trial 24km C5 Time Trial 24km C5 Time Trial 24km B Road Race 104km B Road Race 104km H1 Road Race 48km H1-2 Time Trial 16km H3 Time Trial 16km H3 Time Trial 16km H4 Road Race 48km C1-3 Road Race 48km C1-3 Road Race 64km C1-3 Road Race 64km C1-3 Road Race 64km C4 Time Trial 16km C5 Time Trial 16km	H3	Time Trial	16km		
Time Trial16kmC1-3Road Race64kmC1Time Trial16kmC2Time Trial16kmC3Time Trial16kmC4-5Road Race80kmC4Time Trial24kmC5Time Trial24kmC5Time Trial24kmBRoad Race104kmBRoad Race104kmH1-3Road Race48kmH1-2Time Trial16kmH3Time Trial16kmH3Time Trial16kmC1-3Road Race48kmC1-3Road Race48kmC1-3Time Trial16kmC4-5Road Race64kmC1-3Time Trial16kmC4-5Road Race64kmC4-5Road Race64kmC5Time Trial16kmC4-5Road Race80kmBRoad Race80kmBTime Trial16kmTime Trial16kmC5Time Trial16kmC4-5Road Race80kmBRoad Race80kmH1-4Team Relay6 lapsH1-4Road Race24km		Road Race	64.5km		
C1 Time Trial 16km C2 Time Trial 16km C3 Time Trial 16km C3 Time Trial 16km C4-5 Road Race 80km C4 Time Trial 24km C5 Time Trial 24km C5 Time Trial 24km B Road Race 104km B Road Race 104km H1-3 Road Race 48km H1-2 Time Trial 16km H1 Road Race 48km H1-2 Time Trial 16km H3 Time Trial 16km H4 Road Race 48km C1-3 Road Race 64km C1-3 Time Trial 16km C4-5 Road Race 64km C1-3 Time Trial 16km C4-5 Road Race 80km C5 Time Trial 16km C5 Time Trial 16km <td>H4</td> <td>Time Trial</td> <td>16km</td>	H4	Time Trial	16km		
C2 Time Trial 16km C3 Time Trial 16km C4-5 Road Race 80km C4-5 Road Race 80km C4 Time Trial 24km C5 Time Trial 24km C5 Time Trial 24km B Road Race 104km B Road Race 104km H1-3 Road Race 48km H1-2 Time Trial 16km H3 Time Trial 16km H3 Time Trial 16km H4 Road Race 48km C1-3 Road Race 48km C1-3 Road Race 64km C1-3 Time Trial 16km C4-5 Road Race 64km C5 Time Trial 16km C4 Time Trial 16km C5 Time Trial 16km C5 Time Trial 16km C5 Time Trial 16km	C1–3	Road Race	64km		
C3 Time Trial 16km C4-5 Road Race 80km C4 Time Trial 24km C5 Time Trial 24km C5 Time Trial 24km B Road Race 104km B Road Race 104km H1-3 Road Race 48km H1-2 Time Trial 16km H3 Time Trial 16km H3 Time Trial 16km H4 Road Race 48km C1-3 Road Race 48km C1-3 Road Race 64km C1-3 Time Trial 16km C4-5 Road Race 64km C4 Time Trial 16km C5 Time Trial 16km C5 Road Race 80km B Road Race 80km Time Trial 16km 24km C5 Time Trial 16km C5 Time Trial 24km	C1	Time Trial	16km		
C4-5Road Race80kmC4Time Trial24kmC5Time Trial24kmC5Time Trial24kmBRoad Race104kmTime Trial24kmWomen's eventsH1-3Road Race48kmH1-2Time Trial16kmH3Time Trial16kmH3Time Trial16kmH4Road Race48kmC1-3Road Race48kmC1-3Road Race48kmC1-3Time Trial16kmC4-5Road Race64kmC4Time Trial16kmC5Time Trial16kmC5Time Trial16kmC5Time Trial16kmC5Time Trial16kmC5Time Trial16kmH1-4Team Relay6 lapsH1-4Road Race24km	C2	Time Trial	16km		
C4 Time Trial 24km C5 Time Trial 24km B Road Race 104km B Time Trial 24km B Road Race 104km B Time Trial 24km H1-3 Road Race 48km H1-2 Time Trial 16km H3 Time Trial 16km H4 Road Race 48km C1-3 Road Race 48km C1-3 Road Race 48km C1-3 Road Race 64km C4 Time Trial 16km C4 Time Trial 16km C4 Time Trial 16km C5 Road Race 64km C5 Time Trial 16km C5 Time Trial 16km C5 Time Trial 16km C5 Time Trial 16km B Time Trial 16km Time Trial 24km 16km </td <td>C3</td> <td>Time Trial</td> <td>16km</td>	C3	Time Trial	16km		
C5Time Trial24kmBRoad Race104kmTime Trial24kmWomen's eventsH1-3Road Race48kmH1-2Time Trial16kmH3Time Trial16kmH3Time Trial16kmH4Road Race48kmC1-3Road Race48kmC1-3Road Race48kmC1-3Time Trial16kmC4-5Road Race64kmC4Time Trial16kmC5Time Trial16kmC5Time Trial16kmBRoad Race80kmTime Trial24kmH1-4Team Relay6 lapsT1-2Road Race24km	C4–5	Road Race	80km		
Road Race 104km Time Trial 24km Time Trial 24km H1-3 Road Race 48km H1-2 Time Trial 16km H3 Time Trial 16km H3 Time Trial 16km H4 Road Race 48km C1-3 Road Race 48km C1-3 Road Race 48km C1-3 Road Race 64km C1-3 Time Trial 16km C4 Time Trial 16km C5 Time Trial 16km C5 Time Trial 16km B Road Race 80km Time Trial 16km 24km B Time Trial 24km Time Trial 24km 3000000000000000000000000000000000000	C4	Time Trial	24km		
B Time Trial 24km Women's events H1-3 Road Race 48km H1-2 Time Trial 16km H3 Time Trial 16km H3 Time Trial 16km H4 Road Race 48km C1-3 Road Race 48km C1-3 Road Race 48km C1-3 Road Race 64km C1-3 Time Trial 16km C4-5 Road Race 64km C4 Time Trial 16km C5 Time Trial 16km C5 Time Trial 16km B Road Race 80km Time Trial 16km 24km Time Trial 16km 16km C5 Time Trial 16km B Road Race 80km Time Trial 24km 16km Time Trial 16km 16km Time Trial 16km 16km	C5	Time Trial	24km		
Time Trial 24km Women's events H1-3 Road Race 48km H1-2 Time Trial 16km H3 Time Trial 16km H3 Time Trial 16km H4 Road Race 48km C1-3 Road Race 48km C1-3 Road Race 48km C1-3 Road Race 64km C1-3 Time Trial 16km C4-5 Road Race 64km C4 Time Trial 16km C5 Time Trial 16km C5 Time Trial 16km B Road Race 80km B Road Race 80km Time Trial 16km 24km Time Trial 16km 16km B Road Race 80km H1-4 Team Relay 6 laps T1-2 Road Race 24km	_	Road Race	104km		
H1-3 Road Race 48km H1-2 Time Trial 16km H3 Time Trial 16km H3 Time Trial 16km H4 Road Race 48km Time Trial 16km 16km C1-3 Road Race 48km C1-3 Road Race 48km C1-3 Time Trial 16km C4-5 Road Race 64km C4 Time Trial 16km C5 Time Trial 16km C5 Time Trial 16km B Road Race 80km Time Trial 16km 16km C5 Time Trial 16km B Road Race 80km Time Trial 24km 16km H1-4 Team Relay 6 laps H1-4 Road Race 24km	В	Time Trial	24km		
H1-2 Time Trial 16km H3 Time Trial 16km H3 Time Trial 16km H4 Road Race 48km Time Trial 16km C1-3 Road Race 48km C1-3 Road Race 48km C1-3 Time Trial 16km C4-5 Road Race 64km C4 Time Trial 16km C5 Time Trial 16km C5 Time Trial 16km B Road Race 80km Time Trial 16km 16km H1-4 Team Relay 6 laps T1-2 Road Race 24km		Women's even	ts		
H3 Time Trial 16km H3 Time Trial 16km H4 Road Race 48km Time Trial 16km C1-3 Road Race 48km C1-3 Time Trial 16km C4-5 Road Race 64km C4 Time Trial 16km C5 Time Trial 16km C5 Time Trial 16km B Road Race 80km Time Trial 16km 16km H1-4 Team Relay 6 laps T1-2 Road Race 24km	H1–3	Road Race	48km		
Road Race 48km Time Trial 16km C1-3 Road Race 48km C1-3 Road Race 48km C1-3 Time Trial 16km C4-5 Road Race 64km C4 Time Trial 16km C5 Time Trial 16km C5 Time Trial 16km B Road Race 80km Time Trial 24km H1-4 Team Relay 6 laps T1-2 Road Race 24km	H1–2	Time Trial	16km		
H4 Time Trial 16km C1-3 Road Race 48km C1-3 Time Trial 16km C4-5 Road Race 64km C4 Time Trial 16km C5 Time Trial 16km B Road Race 80km Time Trial 16km 16km L Time Trial 14km B Road Race 80km H1-4 Team Relay 6 laps T1-2 Road Race 24km	H3	Time Trial	16km		
Time Trial 16km C1-3 Road Race 48km C1-3 Time Trial 16km C4-5 Road Race 64km C4 Time Trial 16km C5 Time Trial 16km B Road Race 80km Time Trial 16km 16km C5 Time Trial 16km B Road Race 80km Time Trial 24km H1-4 Team Relay 6 laps T1-2 Road Race 24km	114	Road Race	48km		
C1-3Time Trial16kmC4-5Road Race64kmC4Time Trial16kmC5Time Trial16kmBRoad Race80kmTime Trial24kmMixed eventsH1-4Team Relay6 lapsT1-2Road Race24km	H4	Time Trial	16km		
C4-5Road Race64kmC4Time Trial16kmC5Time Trial16kmBRoad Race80kmTime Trial24kmMixed eventsH1-4Team Relay6 lapsT1-2Road Race24km	C1–3	Road Race	48km		
C4Time Trial16kmC5Time Trial16kmBRoad Race80kmTime Trial24kmMixed eventsH1-4Team Relay6 lapsT1-2Road Race24km	C1–3	Time Trial	16km		
C5Time Trial16kmBRoad Race80kmTime Trial24kmMixed eventsH1-4Team Relay6 lapsT1-2Road Race24km	C4–5	Road Race	64km		
B Road Race 80km Time Trial 24km Mixed events H1-4 Team Relay 6 laps Road Race 24km	C4	Time Trial	16km		
B Time Trial 24km Mixed events H1-4 Team Relay 6 laps Road Race 24km	C5	Time Trial	16km		
Time Trial 24km Mixed events H1-4 Team Relay 6 laps T1-2 Road Race 24km	P	Road Race	80km		
H1-4 Team Relay 6 laps T1-2 Road Race 24km	В	Time Trial	24km		
T1-2 Road Race 24km		Mixed events			
T1-2	H1-4	Team Relay	6 laps		
Time Trial 8km	T1 0	Road Race	24km		
	11-2	Time Trial	8km		

The venue

The Road Cycling competition at the London 2012 Paralympic Games will be held at Brands Hatch, an internationally renowned motor racing circuit near Sevenoaks in the county of Kent. Once used as a dirt track motorcycle circuit on farmland, it hosted 12 British Formula One Grand Prix motor races between 1964 and 1986 and currently holds many British and international motorsport events. The riders will race round a course that passes through the Kent county and the district of Sevenoaks in Kent. Brands Hatch will be the base of approximately half of the course, including the start and finish.

Facilities

Facilities at the competition venue will include:

- changing rooms
- lounges for athletes and officials
- space for bicycle maintenance and repair services
- team tent and preparation areas
- catering services
- a mixed zone, where accredited media may conduct interviews with athletes after competition
- a Sport Information Desk (for details, see p12)
- medical facilities (for details, see p38)
- classification rooms (for details, see p11)
- a prosthesis repair station
- a doping control station (for details, see p12)

Weather

London as a whole benefits from a relatively mild climate during the summer months. Based on statistics from recent years, teams can expect an average daily high of around 20–23°C, with temperatures falling to a low of around 11–14°C (52–57°F) at night. On average, relative humidity ranges from a minimum of around 60% to a maximum of around 90% during this period. The average monthly rainfall during August and September is around 45–60 millimetres; the prevailing winds are from the south-west.

Doad	Cur	ling	competition		hod	
NOUU		inig	compension	SC	neu	UIE

5 September 2012 (Day 7), Brands Hatch			
		Men's Individual Time Trial – C5	
		Men's Individual Time Trial – C4	
		Men's Individual Time Trial – C3	
	10.00 10.00	Men's Individual Time Trial – C2	
	10:30 – 13:00	Men's Individual Time Trial – C1	
		Women's Individual Time Trial – C5	
		Women's Individual Time Trial – C4	
CR01		Women's Individual Time Trial – C1–3	
10:30 – 14:00	13:00 – 13:08	Men's Individual Time Trial – C5: victory ceremony	
	13:08 – 13:15	Men's Individual Time Trial – C4: victory ceremony	
	13:15 – 13:23	Men's Individual Time Trial – C3: victory ceremony	
	13:23 – 13:30	Men's Individual Time Trial – C2: victory ceremony	
	13:30 – 13:38	Men's Individual Time Trial – C1: victory ceremony	
	13:38 – 13:45	Women's Individual Time Trial – C5: victory ceremony	
	13:45 – 13:53	Women's Individual Time Trial – C4: victory ceremony	
	13:53 – 14:00	Women's Individual Time Trial – C1–3: victory ceremony	
		Men's Individual Time Trial – B	
		Women's Individual Time Trial – B	
		Men's Individual Time Trial – H4	
		Men's Individual Time Trial – H3	
	14:30 – 17:30	Men's Individual Time Trial – H2	
	14.30 - 17.30	Men's Individual Time Trial – H1	
		Women's Individual Time Trial – H4	
		Women's Individual Time Trial – H3	
		Women's Individual Time Trial – H1–2	
CR02		Mixed Time Trial – T1–2	
14:30 – 18:50	17:30 – 17:40	Men's Individual Time Trial – B: victory ceremony	
	17:40 – 17:50	Women's Individual Time Trial – B: victory ceremony	
	17:50 – 17:58	Men's Individual Time Trial – H4: victory ceremony	
-	17:58 – 18:05	Men's Individual Time Trial – H3: victory ceremony	
	18:05 – 18:13	Men's Individual Time Trial – H2: victory ceremony	
	18:13 – 18:20	Men's Individual Time Trial – H1: victory ceremony	
	18:20 – 18:28	Women's Individual Time Trial – H4: victory ceremony	
	18:28 – 18:35	Women's Individual Time Trial – H3: victory ceremony	
	18:35 – 18:43	Women's Individual Time Trial – H1–2: victory ceremony	
	18:43 – 18:50	Mixed Time Trial – T1–2: victory ceremony	

6 September 2012 (Day 8), Brands Hatch			
	10:30 – 13:00	Men's Individual Road Race – C4–5	
CR03	10:32 – 13:00	Women's Individual Road Race – C1–3	
10:30 – 13:20	13:00 – 13:10	Men's Individual Road Race – C4–5: victory ceremony	
	13:10 – 13:20	Women's Individual Road Race – C1–3: victory ceremony	
	14:30 - 16:30	Men's Individual Road Race – C1–3	
CR04	14:32 – 16:30	Women's Individual Road Race – C4–5	
14:30 – 16:50	16:30 - 16:40	Men's Individual Road Race – C1–3: victory ceremony	
	16:40 – 16:50	Women's Individual Road Race – C4–5: victory ceremony	
7 September 201	2 (Day 9), Brands	Hatch	
	10:30 – 12:30	Women's Individual Road Race – H1–3	
CR05	10:32 – 12:30	Men's Individual Road Race – H1	
10:30 – 12:50	12:30 – 12:40	Women's Individual Road Race – H1–3: victory ceremony	
	12:40 – 12:50	Men's Individual Road Race – H1: victory ceremony	
	14:00 - 16:00	Men's Individual Road Race – H3	
	14:02 – 16:00	Women's Individual Road Race – H4	
	16:30 – 18:30	Men's Individual Road Race – H4	
CR06	16:32 – 18:30	Men's Individual Road Race – H2	
14:00 – 19:10	18:30 - 18:40	Men's Individual Road Race – H3: victory ceremony	
	18:40 – 18:50	Women's Individual Road Race – H4: victory ceremony	
	18:50 – 19:00	Men's Individual Road Race – H4: victory ceremony	
	19:00 – 19:10	Men's Individual Road Race – H2: victory ceremony	
8 September 201	2 (Day 10), Brand	s Hatch	
	10:30 - 13:00	Women's Individual Road Race – B	
CR07	10:32 – 13:00	Mixed Road Race – T1–2	
10:30 – 13:20	13:00 – 13:10	Women's Individual Road Race – B: victory ceremony	
	13:10 – 13:20	Mixed Road Race – T1–2: victory ceremony	
	14:30 – 17:15	Men's Individual Road Race – B	
CR08	17:45 – 18:40	Mixed Team Relay – H1–4	
14:30 – 19:00	18:40 – 18:50	Men's Individual Road Race – B: victory ceremony	
	18:50 – 19:00	Mixed Team Relay – H1–4: victory ceremony	

Road Cycling training

Details on training for the Road Cycling competition will be disseminated to teams in due course.

The Track Cycling competition

The Track Cycling competition at the London 2012 Paralympic Games will be held from Thursday 30 August to Sunday 2 September 2012 at the Velodrome in the Olympic Park. The competition will consist of 18 medal events, summarised below:

	Medal events (18)	
Men (10)	Women (7)	Mixed (1)
Kilo – C1–3*	500m - C1-3*	Team Sprint – C1–5
Pursuit – C1	Pursuit – C1–3	
Pursuit – C2	500m – C4–5*	
Pursuit – C3	Pursuit – C4	
Kilo – C4–5*	Pursuit – C5	
Pursuit – C4	Kilo – B	
Pursuit – C5	Pursuit – B	
Kilo – B		
Pursuit – B		
Sprint – B		

* Denotes factored event.

For details of the qualification requirements, see p28.

Competition format

Individual Time Trial

The six (6) individual time trial events will be conducted over 1km with the exception of the women's C1–3 and the women's C4–5 classes, which will be conducted over 500m.

The men's C1–3 Kilo, men's C4–5 Kilo, women's C1–3 500m and women's C4–5 500m events will be conducted as factored events. In these events, the riders' times will be multiplied by factors in order to determine the placings.

Pursuit

The men's C4, men's C5 and men's B Pursuit events will be conducted over 4km, while the men's C1, men's C2, men's C3, women's C1–3, women's C4, women's C5 and women's B Pursuit events will be conducted over 3km.

The initial pairings of the riders in each event will be determined by the rankings after the entries for the qualification phase. At the end of the qualification phase, the two (2) riders with the fastest times will race for the gold medal, and the riders with the 3rd- and 4th-fastest times will race for the bronze medal.

Sprint

The men's Sprint event (class B) will begin with a 200m time trial, which will be used to determine the ranking for the finals. The quarter-finals, semi-finals and finals will consist of two-up matches over two (2) heats (with a third and deciding heat if necessary). The winners of the semi-finals will race for the gold medal; the losers of the two (2) semi-finals will race for the bronze medal; the four (4) quarter-final losers will ride in two (2) different two-up rounds for 5th to 8th places.

Team Sprint

The mixed Team Sprint event (classes C1–5) will be contested by teams of three (3) riders. The two (2) fastest teams in the qualifying round will race for the gold medal, and the teams with the 3rd- and 4th-fastest times will race for the bronze medal.

The venue

The Track Cycling competition will be held at the brand new 6,000-capacity Velodrome in the Olympic Park. Built especially for London 2012, the venue will feature a 250m track laid with Siberian pine, which will be banked to an angle of 12 degrees at its shallowest point and 42 degrees at its steepest point. After the completion of London 2012, the external areas of the venue will be reconfigured as part of a community-use VeloPark for cyclists of all abilities.

Facilities

Athletes will be able to warm up in the centre of the track, both in team pens and in a small, oval warm-up area. Other facilities at the competition venue will include:

- changing rooms (separate facilities for men and women)
- lounges for athletes and officials
- catering services
- internet access
- a mixed zone, where accredited media may conduct interviews with athletes after competition
- mechanics (neutral service)
- rollers and turbo trainers
- cycle racks
- team managers' meeting facilities
- a Sport Information Desk (for details, see p12)
- medical facilities (for details, see p38)
- classification rooms (for details, see p11)
- a prosthesis repair station
- a doping-control station (for details, <u>see p12</u>)

Track Cycling competition schedule

30 August 2012 (Day 1), Velodrome			
	09:30 – 10:05	Women's Individual Pursuit – C1–3: qualifying	
СТО1	10:05 – 10:40	Women's Individual Pursuit – C4: qualifying	
09:30 – 12:30	10:40 - 11:15	Women's Individual Pursuit – C5: qualifying	
	11:15 – 12:30	Men's Individual Pursuit – B: qualifying	
	14:00 - 16:00	Men's Individual Kilo – C1–3	
	16:00 – 16:07	Women's Individual Pursuit – C1–3: final – bronze	
	16:07 – 16:15	Women's Individual Pursuit – C1–3: final – gold	
	16:15 – 16:25	Men's Individual Kilo – C1–3: victory ceremony	
	16:25 – 16:32	Women's Individual Pursuit – C4: final – bronze	
	16:32 – 16:40	Women's Individual Pursuit – C4: final – gold	
CT02	16:40 – 16:50	Women's Individual Pursuit – C1–3: victory ceremony	
14:00 -17:50	16:50 – 16:57	Women's Individual Pursuit – C5: final – bronze	
	16:57 – 17:05	Women's Individual Pursuit – C5: final – gold	
	17:05 – 17:15	Women's Individual Pursuit – C4: victory ceremony	
	17:15 – 17:22	Men's Individual Pursuit – B: final – bronze	
	17:22 – 17:30	Men's Individual Pursuit – B: final – gold	
	17:30 – 17:40	Women's Individual Pursuit – C5: victory ceremony	
	17:40 – 17:50	Men's Individual Pursuit – B: victory ceremony	
31 August 2012	(Day 2), Velodrom	e	
	09:30 – 10:20	Women's Individual Kilo – B	
6700	10:20 – 10:55	Men's Individual Pursuit – C1: qualifying	
CT03 09:30 – 12:30	10:55 – 11:05	Women's Individual Kilo – B: victory ceremony	
	11:05 – 11:50	Men's Individual Pursuit – C2: qualifying	
	11:50 – 12:30	Men's Individual Pursuit – C3: qualifying	
	14:00 – 15:45	Men's Individual Kilo – C4–5	
	15:45 – 15:52	Men's Individual Pursuit – C1: final – bronze	
	15:52 – 16:00	Men's Individual Pursuit – C1: final – gold	
	16:00 – 16:10	Men's Individual Kilo – C4–5: victory ceremony	
CT04 14:00 – 17:10	16:10 – 16:17	Men's Individual Pursuit – C2: final – bronze	
	16:17 – 16:25	Men's Individual Pursuit – C2: final – gold	
	16:25 – 16:35	Men's Individual Pursuit – C1: victory ceremony	
	16:35 – 16:42	Men's Individual Pursuit – C3: final – bronze	
	16:42 – 16:50	Men's Individual Pursuit – C3: final – gold	
	16:50 – 17:00	Men's Individual Pursuit – C2: victory ceremony	
	17:00 – 17:10	Men's Individual Pursuit – C3: victory ceremony	

1 September 201	1 September 2012 (Day 3), Velodrome			
	09:30 - 10:25	Men's Individual Kilo – B		
CT05 09:30 – 12:35	10:25 – 11:25	Men's Individual Pursuit – C4: qualifying		
	11:25 – 11:35	Men's Individual Kilo – B: victory ceremony		
	11:35 – 12:35	Men's Individual Pursuit – C5: qualifying		
	14:00 – 14:25	Women's Individual 500m – C1–3		
	14:25 – 15:05	Women's Individual 500m – C4–5		
	15:05 – 15:15	Women's Individual 500m – C1–3: victory ceremony		
	15:15 – 15:22	Men's Individual Pursuit – C4: final – bronze		
CT06	15:22 – 15:30	Men's Individual Pursuit – C4: final – gold		
14:00 – 16:15	15:30 - 15:40	Women's Individual 500m – C4–5: victory ceremony		
	15:40 – 15:47	Men's Individual Pursuit – C5: final – bronze		
	15:47 – 15:55	Men's Individual Pursuit – C5: final – gold		
	15:55 – 16:05	Men's Individual Pursuit – C4: victory ceremony		
	16:05 – 16:15	Men's Individual Pursuit – C5: victory ceremony		
2 September 201	2 (Day 4), Velodro	ome		
	09:30 – 10:00	Men's Individual Sprint – B: qualifying		
СТ07	10:00 - 10:45	Women's Individual Pursuit – B: qualifying		
09:30 – 12:15	10:45 – 11:35	Men's Individual Sprint – B: quarter-finals		
	11:35 – 12:15	Mixed Team Sprint – C1–5: qualifying		
	14:00 - 14:10	Men's Individual Sprint – B: semi-finals (1st round)		
	14:10 - 14:15	Men's Individual Sprint – B: heat, 7th–8th places		
	14:15 – 14:25	Men's Individual Sprint – B: semi-finals (2nd round)		
	14:25 – 14:30	Men's Individual Sprint – B: heat, 5th–6th places		
	14:30 - 14:40	Men's Individual Sprint – B: semi-finals (3rd round)		
	14:40 - 14:47	Women's Individual Pursuit – B: final – bronze		
	14:47 – 14:55	Women's Individual Pursuit – B: final – gold		
	14:55 – 15:00	Men's Individual Sprint – B: final – bronze, race 1		
СТ08	15:00 – 15:05	Men's Individual Sprint – B: final – gold, race 1		
14:00 – 16:00	15:05 – 15:15	Women's Individual Pursuit – B: victory ceremony		
	15:15 – 15:20	Men's Individual Sprint – B: final – bronze, race 2		
	15:20 – 15:25	Men's Individual Sprint – B: final – gold, race 2		
	15:25 – 15:30	Mixed Team Sprint – C1–5: final – bronze		
	15:30 – 15:35	Mixed Team Sprint – C1–5: final – gold		
	15:35 – 15:40	Men's Individual Sprint – B: final – bronze, race 3		
	15:40 – 15:45	Men's Individual Sprint – B: final – gold, race 3		
	15:45 – 15:55	Mixed Team Sprint – C1–5: victory ceremony		
	15:55 – 16:00	Men's Individual Sprint – B: victory ceremony		

Track Cycling training

Training for the Track Cycling competition will take place at the Velodrome in the Olympic Park. All training equipment will be approved by the UCI, and will comply with the IPC Manufacturer Identification Guidelines. The Velodrome will be open for training from 22 August 2012, the day the Paralympic Village opens, until the end of the competition. Athletes will train on the competition track. Provision for road training will also be made available to teams, with details circulated to NPCs in due course.

From 22 August until 29 August, the day before the start of competition, the Velodrome will be open for training from 09:00 until 19:00 every day. During this period, teams will be allocated daily training sessions of two (2) hours, with sessions allocated on a strict rotational basis. Several teams will share the track during each training session, with no more than 30 riders allocated to each session at any one time.

When competition begins on 30 August, there will be no training sessions: instead, there will be warm-up sessions, which will begin 45 minutes before the start of competition and will be open only to athletes who are competing in that session.

Qualification and entry

Qualification and entry

The following information has been sourced from the 'London 2012 Paralympic Games Qualification Guide: Cycling', distributed by the IPC. NPCs should check online for regular updates to these qualification criteria, which will be made available to all NPCs on the IPC website: <u>www.paralympic.org/Paralympic Games/London 2012/Qualification Criteria/</u>

Eligibility

Every athlete wishing to compete at the Cycling competition in London must fulfil the following eligibility requirements:

- Athletes must hold a UCI licence issued by their respective national cycling federation.
- Athletes must be at least 18 years old or must reach this age by 31 December 2012.
- Athletes must have competed in at least one international UCI Para-Cycling competition between 1 January 2010 and 15 June 2012.
- Athletes must be internationally classified with either a 'Review' or 'Confirmed' sport class status.

Nationality

Every athlete at the Paralympic Games must be a national of the country of the NPC that is entering him or her, and must comply with the provisions of the IPC Athlete Nationality Policy. The IPC Governing Board will resolve all disputes relating to the determination of the country/territory that a competitor may represent in the Paralympic Games. For full guidance on determining the nationality of athletes, please refer to Chapter 3.1 of Section 2 (titled 'Rules, Regulations, Codes, Policies') of the IPC Handbook, available online at <u>www.paralympic.org</u>

Qualification

Qualification slots at the Cycling competition will be allocated in several ways, summarised below:

Qualification slots					
Qualification method	Men	Women			
UCI Nations Ranking as of 31 December 2010 allocation	40	25			
UCI Para-Cycling Games Road and Track 'Combined' Nations Ranking as of 13 February 2012 allocation	105	40			
Bipartite Commission allocation	10	5			
Total	155	70			
	225				

Qualification slots are allocated to NPCs, not to individual athletes, with the exception of Bipartite Commission invitations, which are allocated to individual athletes, not to NPCs.

Each NPC may be allocated a maximum of 14 male qualification slots and seven (7) female qualification slots, for a maximum quota allocation of 21 qualification slots per NPC. Tandem should be counted as one (1) athlete. Exceptions may be granted through the Bipartite Commission invitation allocation method.

Each NPC may enter a maximum of three (3) eligible athletes in each individual event; a maximum of one (1) team in each team event; a maximum of three (3) eligible athletes in each Road Race event within an individual sport class; and a maximum of five (5) eligible athletes in each Road Race event with combined sport classes but no more than three (3) athletes for each specific individual sport class.

UCI Nations Ranking allocation as of 31 December 2010: 40 men, 25 women

The top 40 NPCs with points on the UCI Men Nations Ranking as of 31 December 2010 will each be automatically granted one (1) men's qualification slot. The top 25 NPCs with points on the UCI Women Nations Ranking as of 31 December 2010 will each be automatically granted one (1) women's qualification slot. See Title 16, chapter XIX of the UCI Rules for the structure of ranking.

Any qualification slots remaining will be allocated through the UCI Para-Cycling Games Road and Track 'Combined' Nations Ranking allocation method.

UCI Para-Cycling Games Road and Track 'Combined' Nations Ranking allocation as of 31 February 2012: 105 men, 40 women

The UCI Para-Cycling Games Road and Track 'Combined' Nations Ranking will be based on results from the following events from 2010, 2011 and 2012:

- 2010 UCI Para-Cycling Road World Championships
- 2010 UCI Para-Cycling Track World Championships (may be held in winter 2011)
- 2010 UCI Para-Cycling Road World Cup
- 2011 UCI Para-Cycling Road World Championships
- 2011 UCI Para-Cycling Road World Cups: two (2) best results coming from two (2) different regions
- 2012 UCI Para-Cycling Track World Championships
- 2011: three (3) best results in Para-Cycling Road P1 events coming from one (1) region
- 2011 up to 2012 Para-Cycling Track World Championships: two (2) best results in Para-Cycling Track P1 events coming from one (1) region.

From these events, the best athlete of each gender and division will give points to his or her nation for road and track separately, which will then be combined into a Combined Nations Ranking (one (1) for each gender).

The factor used to calculate the number of qualification slots allocated through the UCI Para-Cycling 'Combined' Men Nations Ranking will be determined by adding the rankings points from all nations, and then dividing the total by 105. Each nation's ranking points will then be divided by this factor to calculate the number of qualification slots for each NPC, up to a maximum of 13. This process will be used to determine the number of male qualification slots for each NPC, up to a maximum of 14, including slots allocated through other methods.

The factor used to calculate the number of qualification slots allocated through the UCI Para-Cycling 'Combined' Women Nations Ranking will be determined by adding the rankings points from all nations, and then dividing the total by 40. Each nation's ranking points will then be divided by this factor to calculate the number of qualification slots for each NPC, up to a maximum of six (6). This process will be used to determine the number of female qualification slots for each NPC, up to a maximum of solver (7), including slots allocated through other methods.

UCI Para-Cycling reserves the right to make minor adjustments to the factor in order to achieve the required allocation of 105 male and 40 female qualification slots. The allocation figure will, in most instances, be rounded up to the next whole number. However, at UCI Para-Cycling's discretion, allocation figures with 0.4 or below will be rounded down. UCI Para-Cycling will also apply a 'ring-fenced system' to some or all of each NPC's qualification slots in order to protect the viability of each event. Each NPC will be required to confirm entry of a qualified athlete in the specified individual class in order to retain the respective qualification slot.

Bipartite Commission allocation: 10 men, 5 women

Ten (10) eligible male athletes and five (5) eligible female athletes will be considered by the IPC and the UCI for Bipartite Commission Invitation qualification slots. To be considered for a Bipartite Commission invitation, each NPC must submit a maximum of two (2) requests for men and two (2) requests for women in an official written application to the UCI. The athlete needs to be internationally classified with a 'Review' or 'Confirmed' sport class status.

Bipartite Commission invitation allocation will be mainly but not solely designed to:

- ensure the viability of all divisions;
- ensure potential medallists take part in the Games; and
- ensure a minimum number of countries per region participate at the Games, as follows: Africa (4), America (9), Asia (6), Europe (20) and Oceania (2).

Confirmation and reallocation of qualification slots

By 26 March 2012, each NPC must confirm in writing to the UCI the number of qualification slots they will use. NPCs that have not replied by this date will lose their qualification slots, which may be reallocated by the UCI.

By 9 April 2012, the UCI will confirm in writing the reallocation of all unused team qualification slots. By 9 April 2012, it is officially declared that the respective NPCs will use the allocated quota granted for the London 2012 Paralympic Games. Any NPC that does not use some or all allocated team qualification slots may be subject to sanctions by the IPC and the UCI.

Any qualification slots that are not used by an NPC will be reallocated through the Bipartite Commission invitation allocation method.

Entries

Verification of qualification standards

The verification of the qualification standards listed above will be carried out by LOCOG and the UCI throughout the qualification period. For a full qualification and entries timeline, see p31.

Sport Entries

Entries for the London 2012 Paralympic Games will be submitted by NPCs through a new online sport entries and qualification system (ePEQ). Instructions for the use of ePEQ will be distributed to NPCs in January 2012. All entries must be submitted to LOCOG using the online entries system by midnight, UK time (GMT +1), on 6 August 2012.

IPC Eligibility Code Form

All athletes competing at the London 2012 Paralympic Games, along with team officials accredited in categories Aa, Ab, Ac, Am, Ao, As, P and NPC (horse owner), must complete and sign a copy of the IPC's Eligibility Code Form. The form must be signed by a representative from the athlete's NPC. If the athlete is under the age of 18 and/or if the athlete, as a result of intellectual impairment, has been the subject of any procedure under the athlete's national legislation and regulation whereby a trustee, guardian or like person has been appointed to take care of their legal affairs or enter into contracts for them, the form must also be counter-signed by the athlete's parent/legal guardian. The IPC Eligibility Code Form will be distributed electronically to NPCs, and must be printed, signed and returned in electronic or paper form to LOCOG no later than 6 August 2012.

Athlete substitution

All substitutions requested by NPCs after the final entries deadline of 6 August 2012 and before the NPC Delegation Registration Meeting (DRM) shall follow the IPC–LOCOG late substitution policy. Details of the late substitution policy for the London 2012 Paralympic Games will be included in the Paralympic Sport Entries Manual, which will be distributed to NPCs in January 2012. No substitutions will be permitted after the DRM.

Timeline for qualification and entries

1 January 2010	Start of the qualifying period for the 2012 Paralympic Games		
31 December 2010	End of the first qualification period during which athletes may achieve performances to be recorded on the UCI Nations Ranking		
6 February 2012	Start of the Bipartite Commission invitation application process		
13 February 2012	End of the period during which athletes may achieve performances to be recorded on the UCI Para-Cycling Games Road and Track Individual World Ranking for use in calculating the UCI Para-Cycling Games Road and Track 'Combined' Nations Ranking as of 13 February 2012		
12 March 2012	The UCI notifies NPCs in writing of the number of allocated qualification slots and ring-fenced positions allocated through the UCI Para-Cycling Road and Track 'Combined' Nations Ranking		
24 March 2012	NPCs confirm in writing to the UCI the use of qualification slots and ring-fenced positions		
26 March 2012	Deadline for NPCs to submit for Bipartite Commission invitation applications to the UCI		
9 April 2012	UCI confirms in writing to NPCs the reallocation of unused qualification slots and the awarding of Bipartite Commission invitations		
20 April 2012	Deadline for LOCOG to receive accreditation application forms submitted by NPCs		
6 August 2012	Deadline for LOCOG to receive sport entry forms submitted by NPCs		

General information

Accreditation

Accreditation is the process of identifying individuals and their roles at the Paralympic Games, while ensuring that they are granted appropriate access to fulfil their roles. A basic summary of the Accreditation process is given below; full details will be provided in the Accreditation application materials that will be distributed by LOCOG to NPCs in January 2012.

Accreditation timeline

Applications for accreditation must be received by LOCOG no later than 20 April 2012 in order for NPCs to receive the Pre-Valid Cards before their delegations' departure for the Games. A complete accreditation application is composed of a completed Accreditation Application Form and an acceptable photograph.

Eligibility Conditions Form

As required by the IPC Handbook, each athlete and team official (all individuals in the A Accreditation category, including Aa, Ac, and Ao) must complete an IPC Eligibility Code Form, acknowledging his/her compliance with IPC and IPSF rules regarding Games participation. Eligibility Code Forms signed by participating athletes and team officials must be received by LOCOG before 20 August 2012. Without a signed form, an athlete will not be able to compete and team officials will not be eligible for accreditation at the London 2012 Paralympic Games.

Key accreditation dates for athletes, team officials and dignitaries				
January 2012	LOCOG distributes NPC Accreditation/Sport Entries application material, Dignitary Accreditation Request Forms, IPC Eligibility Code Forms and other materials to NPCs by courier			
20 April 2012	Deadline for NPCs to submit completed Accreditation Application Forms for categories NPC, NPC**, Aa, Ac, Ao, and P to LOCOG			
June 2012	LOCOG distributes Pre-Valid Cards to NPCs following the Pre-Delegation Registration Meetings (Pre-DRMs)			
1 July 2012	Online Sport Entries system opens (see p30)			
6 August 2012	Deadline for NPCs to submit their online entries to LOCOG			
20 August 2012	Deadline for NPCs to submit their IPC Eligibility Code Forms to LOCOG			

Pre-Valid Cards

Following data verification and the Pre-DRMs, LOCOG will produce and send Pre-Valid Cards to each NPC by June 2012 for all Accreditation categories.

In accordance with the IPC Handbook and relevant UK legislation, a Pre-Valid Card, along with a passport, will serve as an official entry document to enter the UK between 30 March 2012 and 8 November 2012 with a period stay not exceeding six (6) months from first entry. No additional entry visa will be required during this period.

The Pre-Valid Card will be valid for multiple entries, provided it is accompanied on each occasion by a passport. The passport that is used for an application must be the same document that is used to travel and must be valid until 8 November 2012.

Accreditation card validation

Upon arrival in London, delegation members holding Pre-Valid Cards may have their cards validated (providing the Delegation Registration Meeting (DRM) is complete) at one of the accreditation facilities to gain access to the Paralympic venues and Villages once they open.

Delegation members must present the passport indicated by the NPC on the Accreditation Application Form to complete the validation process at an accreditation facility. Any changes to passport data after data submission and prior to arrival must be communicated to LOCOG immediately to expedite the validation process. Failure to do this may invalidate the Pre-Valid Card for entry into the UK. Only once the Pre-Valid Card is validated does it become an official Paralympic Identity and Accreditation Card (PIAC).

Accreditation facilities

Accreditation Centres and Venue Accreditation Help Offices (VAHOs) will be located at strategic locations at official Paralympic venues. Please note that the validation counters at London Heathrow Airport (International Terminals) will offer accreditation validation services only: there will be no additional accreditation facilities at any other UK airports or borders.

Accreditation facility	Location	Population	Services	
Paralympic Village Accreditation Centre	Stratford			
Paralympic Rowing Village Accreditation Centre	Egham	NPCs and IPSFs	Full service*	
Paralympic Sailing Village Accreditation Centre	Weymouth and Portland			
Paralympic Family Hotel	Grange St Paul's	Paralympic Family	Full service*	
Four (4) validation counters	London Heathrow Airport (International Terminals)	All	Card validation only	
Venue Accreditation Help Offices (VAHOs)	One near each competition venue	All	Validation, Day Pass, problem resolution, reissuing for lost/ stolen card(s)	
Media Accreditation Centre	IBC/MPC	Press and Broadcast	Full service*	
Uniform Distribution and Accreditation Centre (UDAC)	West Ham	Workforce	Full service*	

* Full service covers card validation, card production, problem resolution and reissuing for lost/stolen card(s).

Tickets and accredited seating

Games-time ticket sales

At Games time, available tickets may be purchased through <u>london2012.com</u> or at any of the locations below:

- Paralympic Village ticket box office
- Client Group Centre Sales office (location to be confirmed)
- Competition venue ticket box offices

Complimentary sport tickets

Athletes and team officials may access the Athletes' Stand during their own discipline's competitions without a ticket, upon presentation of their PIAC. In order to watch competitions at venues in disciplines other than their own, athletes and team officials may require a ticket for some anticipated high-demand sessions.

NPC Chefs de Mission may request complimentary sport tickets for their delegation members a day before the event through the electronic ticket request system on The Exchange. Complimentary tickets are limited in number, and demand is expected to exceed supply for many of the venues. NPC Services will allocate tickets according to availability, delegation size and an NPC's participation in the relevant sports. Chefs de Mission, or their ticketing proxy card holders, will be able to collect tickets from the NPC Services Centres in the Paralympic Village the evening before the sessions.

Accessible seating

Accessible seating and services will be available in all London 2012 venues. Provisions will also be made for persons with visual or hearing impairment subject to availability. NPCs and Authorised Ticket Resellers (ATRs) already have the opportunity to request wheelchair and amenity seats on the Client Ticketing Portal (CTP). It is important that the appropriate types of ticket are ordered, as there will be limited opportunities to exchange tickets for accessible seating tickets at Games time. These exchanges would be on an availability-only basis and subject to variation in price.

Accommodation

During the London 2012 Paralympic Games, LOCOG will provide three (3) Villages, which will accommodate 7,000 athletes and team officials (the Paralympic Village, the Paralympic Rowing Village and the Paralympic Sailing Village). In addition to this, grooms will reside in specific grooms' accommodation.

A brief summary of the Paralympic Village is given below. For details of medical services at all Villages, <u>see p38</u>.

Paralympic Village

The Paralympic Village will be located within the Olympic Park in east London, near to a large number of competition and training venues and just a seven (7)-minute train journey from central London. The Village will officially open on 22 August 2012 at 08:00 and will close on 12 September 2012 at 18:00.

The Paralympic Village will contain a Village Plaza and a Residential Zone. The Residential Zone is a restricted area for residents and their guests who have 'R' on their PIAC. It contains the accommodation, recreation and dining facilities, and transport links to the competition and training venues. The two (2) zones will be separated by internal fencing and access control.

All athletes and team officials should first arrive at the Welcome Centre, where luggage and appropriate equipment will be screened. An accreditation centre will be located in the Welcome Centre, which is also where the DRMs will take place.

Accommodation

Athletes and team officials will be accommodated in newly constructed permanent buildings, ranging in height from seven (7) to 13 levels. However, in order to minimise the use of lifts, NPCs will be accommodated on levels one (1) to five (5), including the ground floor. The buildings will contain a combination of apartments (with four (4), six (6) or eight (8) beds) and self-contained townhouses. All apartments will have social spaces with soft furnishings, a coffee table, a television with Paralympic feed and free internet access.

Resident centres and services

Each of the 11 residential blocks will have a resident centre that will provide a hotel-like front-desk service to assist with the resolution of issues relating to accommodation services in the Village. The centres will be able to assist with housekeeping requests, maintenance issues and lost keys, and will also provide a concierge service, Info⁺ terminals, internet access, and a lounge and meeting facilities. A free-of-charge serviced laundry will be provided for all residents in the Paralympic Village.

LOCOG will provide a multi-faith centre for worship and meditation. The centre will contain representatives of Buddhism, Christianity, Hinduism, Islam and Judaism, and will also provide support and links to other religions and faiths.

Food services

The Main Dining Hall will be located adjacent to the Transport Mall in the Residential Zone and will be open 24 hours a day. The dining facility will be configured to meet the specific needs of Paralympic residents, including greater space to provide better circulation areas and a wheelchair parking area. Additional dining options in the Village will include four (4) 'grab and go' carts, an outdoor dining area and the Village Plaza café.

Athlete Venue Meals (AVMs) will be available for athletes and team officials who will be away from the Village for competition and training for more than four (4) hours. The meals will be prepared on site for collection at the athlete lounge.

Resident entertainment and recreation

An athlete lounge, an entertainment area, a DVD lounge, an internet lounge and an electronic games room will be available to Village residents for relaxation and entertainment. All recreational facilities will be open 24 hours a day.

Athlete fitness and sport recreation

The Paralympic Village will contain recreational sports facilities for general use, but it should be noted that all sport-specific training facilities will be located outside the Village. The in-Village recreational facilities will include playing fields (with general grass areas), courts (including basketball, tennis and five-a-side football) and an artificial grass pitch, and will be designed to suit general fitness activities.

In addition, the Village will contain a gymnasium with a significant selection of cardiovascular equipment and free weights, and space for stretching and warming up/ down. There will also be plenty of safe places for jogging, both within the Village and in the Village-specific jogging area to the west of the Village. These facilities will operate 24 hours a day except when temporarily closed for cleaning or maintenance.

Village Plaza

LOCOG has designed this area as a significant focal point of the Village. Retail outlets and services will include banking, shipping and postal services, a calling centre, an internet centre (with free internet access for residents), dry cleaning and laundry services, a general store and a ticket office. The plaza will act as an interface with athlete-specific entertainment areas and support services such as the internet lounge and the Village Plaza café. All Team Welcome Ceremonies will take place in the Village Plaza.

Repair services at the Paralympic Village

The Paralympic Village will offer a wheelchair, orthotic and prosthetic repair centre, which will operate once the Village opens to athletes and team officials.

NPC Services Centre

The NPC Services Centre will be located in the Residential Zone and is designed to centralise and facilitate communication and services between LOCOG and NPCs. Along with the front desk, which will assist with general information, mail distribution, meeting room bookings, the distribution of participation medals and certificates and selected other services, the NPC Services Centre will provide assistance with certain aspects of the arrivals and departures process, catering, customs and freight forwarding, Rate Card, transport and finance. The IPC will also have offices in the centre. Adjoining the NPC Services Centre is the Sport Information Centre (see p12).

Medical services

Hospital and ambulance services will be provided free of charge by the UK National Health Service (NHS) from 20 August to 12 September 2012 for acute illnesses and injuries or acute exacerbations of pre-existing illnesses or injuries. Treatment of stable, pre-existing conditions will not be covered under this agreement. Paralympic Family members covered under the agreement will include all NPC, A and P accreditations.

A basic summary of medical services at the Games is given below; full details will be provided in the Health Care Guide, which will be distributed by LOCOG to NPCs no later than six (6) months before the Games.

Games-time medical services

The Paralympic Village, Paralympic Rowing Village and Paralympic Sailing Village will have the following services available, or access to services as follows:

Service	Paralympic Village	Paralympic Rowing Village	Paralympic Sailing Village
Sports medicine	yes	yes	yes
Imaging (MRI, CT, X-ray, ultrasound)	yes	yes, only ultrasound*	yes, only ultrasound*
Dental	yes	yes	yes
Pharmacy	yes	yes	yes
Primary care (family practice)	yes	yes	yes
Laboratory services	yes	n/a**	n/a**
Physiotherapy	yes	yes	yes
Podiatry	yes	n/a**	n/a**
Optometry	yes	n/a**	n/a**
Emergency services	yes	yes	yes
Overnight stay ward	yes	n/a*	n/a*
Specialist clinics, eg ENT, dermatology	yes	n/a***	n/a***
IPC Medical and Scientific Department offices	yes	n/a*	n/a*

* Athletes who require MRI or CT will transfer back to the Paralympic Village or a local private hospital if urgent. X-rays will be available at a local private hospital.

** Where a service is not available in these locations, it will be provided through private healthcare services free of charge.

*** Arranged as required with local healthcare providers.

The Polyclinics will be open from 20 August to 12 September 2012. Emergency services will be available 24 hours per day, and all other services will be available from 07:00 to 23:00 depending on demand. A number of services will be available on an on-call basis.

Venue medical services

Medical facilities will be provided at competition, training and other official venues. Athlete and spectator services will be stocked with appropriate equipment, supplies and medication, and will be staffed by experienced medical personnel. Ambulances, staffed by paramedics and technicians, will be stationed at competition and some non-competition venues. All medical transport will be coordinated by LOCOG Medical Services.

Competition and training venues

Emergency services and sports medicine for ill and injured athletes and team officials will be available at each competition and training venue. These services will be provided by physicians and therapists (physiotherapists and/or sports massage therapists).

Field-of-play response

Athletes injured on the field of play during competition or training will be evaluated on site. If necessary, they will be retrieved from the field of play and transported to the athlete medical room, polyclinic or hospital as appropriate. Field-of-play response will abide by IPSF rules.

Spectator medical services

Spectator medical services will be provided at competition venues for Paralympic Family members, press, broadcast, marketing partners, contractors, workforce and spectators. Physicians, nurses and first responders will provide this service.

Paralympic Family hospitals

Athletes and team officials who require services beyond the capabilities of the Polyclinics will be transported to Homerton Hospital in London, or the designated hospital in all other competition towns and cities.

Transport

The TA bus system will provide the following transport services for accredited athletes and team officials, including their accompanying baggage and sport equipment:

- Arrival and departure services between London Heathrow Airport and Paralympic Villages.
- Training and competition services between the Paralympic Villages and official competition and training venues.
- Inter-Village Connection Service (IVCS) connecting the Paralympic Village, the Paralympic Rowing Village and the Paralympic Sailing Village.
- Internal Village Transport System (IVTS) operating inside two (2) of the Villages to connect key locations inside the secure perimeter (the Paralympic Village and the Paralympic Rowing Village only).
- Different Discipline Spectating Athletes (DDA) services.
- Ceremonies services.
- Team sport services.

TA training and competition venues

Athlete and team official training and competition transport services will be planned to enable:

- arrivals for warm-up and preparation pre-session;
- arrivals and departures during the session time;
- departures immediately after the session;
- departures after the session following warm-down; and
- other requirements, such as doping control procedures.

Athlete Transport Mall to training venues

From 22 August 2012, regularly scheduled transport services will connect athletes to designated training venues. Services will run until the close of each sport's training session.

Athlete Transport Mall to competition venues

Competition venue shuttles will start approximately three (3) hours prior to the start time of each event, with the last vehicle leaving the venue two (2) hours after each event.

Inter-Village Connection Service (IVCS)

A daily IVCS will connect the Paralympic Village with the Paralympic Rowing Village, operating from 22 August to 5 September 2012, and a bookable IVCS will connect with the Paralympic Sailing Village, operating from 22 August to 8 September 2012. This will allow athletes and team officials to travel between the Villages, and to connect to services departing from the Transport Mall at the Paralympic Village.

Team sport vehicles

Team sports for which buses will be provided include Football 5-a-side, Football 7-a-side, Goalball, Sitting Volleyball, Wheelchair Basketball and Wheelchair Rugby. Each team will be allocated a team bus (or buses, if required) with driver(s), to operate on a pre-agreed schedule for use during the training and competition period and cease 24 hours after the team's final competition. Buses may only be used to travel to official competition and non-competition venues. Where necessary, kit vans will be used to transfer equipment that cannot fit on the team bus.

NPC dedicated vehicles

The number of dedicated vehicles allocated to each NPC will be confirmed at the DRM and will be based on the NPC delegation size.

Public transport

NPC accredited clients will be entitled to travel free of charge on the following modes of transport within zones 1–9 of the London public transport network over the course of the Games:

- London Underground (Tube)
- London Overground (rail)
- Docklands Light Railway (DLR)
- bus
- rail
- tram

Please note that Heathrow Express, Gatwick Express and Stansted Express services are not included.

Venues

Competition venues

Brands Hatch Fawkham Longfield Kent, DA3 8NG United Kingdom

Velodrome

Olympic Park Stratford London, E20 3EL United Kingdom

Training venues Brands Hatch As above

Velodrome As above

International Cycling Union (UCI)

The International Cycling Union (in the original French, Union Cycliste Internationale) was founded in Paris in 1900, and is the international governing body for all cycling sports. The UCI administers and promotes all eight cycling disciplines, with a mission to develop and promote cycling at all levels, including competitive racing, healthy recreation and a means of transport.

International Cycling Union

Chemin de la Mêlée 12 1860 Aigle Switzerland tel: +41 (0)24 468 5811 fax: +41 (0)24 468 5812 email: <u>admin@uci.ch</u> URL: <u>www.uci.ch</u>

President: Pat McQuaid Vice-Presidents: Hee Wook Cho, Renato di Rocco, Artur Lopes

British Cycling (BC)

British Cycling is the national governing body for cycling in Great Britain. Its main aim is to inspire participation in cycling as a sport, as recreation and as a means of sustainable transport. British Cycling manages all elite aspects of the sport, including events and performances at the ParalympicsGB level, as well as governing the development of all cycling sport in England. It also provides essential services to the Scottish Cycling Union (SCU) and the Welsh Cycling Union (WCU), which are involved in the promotion and development of cycling at all levels in Scotland and Wales.

British Cycling

Stuart Street Manchester, M11 4DQ United Kingdom tel: +44 (0)161 274 2000 fax: +44 (0)161 274 2001 email: info@britishcycling.org.uk URL: www.britishcycling.org.uk

President: Brian Cookson OBE Chief Executive: Ian Drake

International Paralympic Committee (IPC)

The global governing body of the Paralympic Movement, the International Paralympic Committee (IPC) organises the Paralympic Games and serves as the IF for nine sports, for which it supervises and coordinates the World Championships and other competitions. The IPC is committed to enabling Paralympic athletes to achieve sporting excellence and to developing sport opportunities for all persons with a disability, from beginner to elite level. In addition, the IPC aims to promote the Paralympic values, which include courage, determination, inspiration and equality. Founded on 22 September 1989, the IPC is an international non-profit organisation formed and run by 170 National Paralympic Committees (NPCs) from five regions and four disability-specific international sports federations (IOSDs).

International Paralympic Committee

Adenauerallee 212–214 53113 Bonn Germany tel: +49 (0)228 2097 200 fax: +49 (0)228 2097 209 email: info@paralympic.org URL: www.paralympic.org

President: Sir Philip Craven MBE Chief Executive Officer: Xavier Gonzalez Paralympic Games Sport Manager: Jürgen Padberg Medical and Scientific Director: Dr Peter Van de Vliet

London Organising Committee of the Olympic Games and Paralympic Games (LOCOG)

London won the right to stage the 2012 Paralympic Games on 6 July 2005. The London Organising Committee of the Olympic Games and Paralympic Games (LOCOG) is responsible for preparing and staging the Games in 2012. LOCOG's key partners include the Olympic Delivery Authority (ODA), which is responsible for building the new venues and infrastructure for the Games and their use after 2012; the Mayor of London, the Greater London Authority (GLA) and the broader GLA family; the Government Olympic Executive and Department for Culture, Media and Sport, part of the UK Government; the Nations and Regions Group, which ensures all parts of the UK benefit from the Games; the British Olympic Association; ParalympicsGB; the Olympic Park Legacy Company; and a variety of international and UK commercial partners.

London 2012

One Churchill Place Canary Wharf London, E14 5LN United Kingdom tel: +44 (0)20 3 2012 000 fax: +44 (0)20 3 2012 001 URL: <u>london2012.com</u>

Chairman: Sebastian Coe Chief Executive: Paul Deighton Director of Sport: Debbie Jevans Head of NOC and NPC Services and Relations: James Macleod

NOC and NPC Services and Relations email: <u>noc-npc@london2012.com</u>

Simon Lillistone, Cycling Manager email: cycling@london2012.com

Paralympic competition schedule by day

Competition
Gold medals awarded

		Day 0	Day 1	Day 2	Day 3	Day 4	Day 5	Day 6	Day 7	Day 8	Day 9	Day 10	Day 11
Sport	Venue	Wed 29 Aug Thur 30 Aug	Thur 30 Aug	Fri 31 Aug	Sat 1 Sept	Sun 2 Sept	Mon 3 Sept	Tue 4 Sept	Wed 5 Sept	Thu 6 Sept	Fri 7 Sept	Sat 8 Sept	Sun 9 Sept
Archery	The Royal Artillery Barracks		٠	•	٠	•	4	3	2				
	Olympic Park – Olympic Stadium			8	21	8	11	2	8	2	16	53	
Athletics	The Mall												4
Boccia	ExCel					•	•	3	•	•	٠	4	
Cycling – Road	Brands Hatch, Kent								18	4	9	4	
Cycling – Track	Olympic Park – Velodrome		5	5	5	3							
Equestrian	Greenwich Park		٠	٠	2	3	2	4					
Football 5-a-side	Olympic Park – Hockey Centre			•		•		•		•		-	
Football 7-a-side	Olympic Park – Hockey Centre				•		•		•		•		
Goalball	Olympic Park – Handball Arena		•	•	•	•	•	•	•	•	2		
opul	ExCel		4	4	5								
Powerlifting	ExCel		2	C	C	3	3	3	3				
Rowing	Eton Dorney, Buckinghamshire			•	٠	4							
Sailing	Weymouth and Portland, Dorset				•	•	•	•	•	3			
Shooting	The Royal Artillery Barracks		2	2	2					2			
Swimming	Olympic Park – Aquatics Centre		15	15	15	14	14	15	15	15	15	15	
Table Tennis	ExCel		٠	•	•		10		•	•	4	4	
Volleyball (Sitting)	ExCel		•	•	•	•	•	٠	•	•			
	North Greenwich Arena		٠	•	•	•	•	٠	•	٠			
vy neelchair baskerball	Olympic Park – Basketball Arena		•	•	•	•	•						
Wheelchair Fencing	ExCel							4	4	2			
Wheelchair Rugby	Olympic Park – Basketball Arena								•	•	٠	•	
Wheelchair Tennis	Olympic Park – Eton Manor				•	•	•	٠		•	2	3	

Thank you

London 2012 would like to thank its partners for their support

London 2012 Paralympic Games

Worldwide Paralympic Partners Atos VISA SAMSUNG London 2012 Official Paralympic Partners bp **BRITISH AIRWAYS** loca:Cola **edf** GE BT P&G Sainsbury's 📌 Lloyds TSB OMEGA London 2012 Official Paralympic Supporters . .] . . .] . . Cadbury CISCO Adecco **Arcelor**Mittal Thoma Coo **Deloitte.**

London 2012 Official Paralympic Suppliers and Providers

Aggreko, Airwave, Atkins, The Boston Consulting Group, CBS Outdoor, Crystal CG, Eurostar, Freshfields Bruckhaus Deringer LLP, G4S, GlaxoSmithKline, Gymnova, Heineken UK, Holiday Inn, John Lewis, McCann Worldgroup, Mondo, Next, The Nielsen Company, Otto Bock, Populous, Rapiscan Systems, Rio Tinto, Technogym, Thames Water, Ticketmaster, Trebor.

London 2012

One Churchill Place Canary Wharf London E14 5LN Switchboard +44 (0)845 267 2012 Fax +44 (0)20 3 2012 001 london2012.com

This publication is available on request in other formats. To obtain these please quote reference number LOC2011/SPP/1816 Email info@enquiries.london2012.com Phone +44 (0)845 267 2012

This document is correct as of August 2011.

This document and the official Emblems of the London 2012 Games are © London Organising Committee of the Paralympic Games and Paralympic Games Ltd (LOCOG) 2007–2011. All rights reserved.