

Canoe

Team Leaders' Guide

Welcome!

On behalf of the entire organising committee, it's an honour to introduce this Team Leaders' Guide for the Rio 2016 Paralympic Games. I would like to thank everyone at the IPC, the international federations, the NPCs and all stakeholders and partners for their support in the creation of these guides, as well as in helping us in our preparations for the athletes and teams at Games time.

We have been working for years to provide all the athletes with the best possible services and environments, in the Paralympic Village as well as the competition and training venues, and to ensure their maximum performance at the first-ever Paralympic Games in South America.

Some of the highlights of this guide include:

- Key dates and personnel
- Information on the competition format and rules
- Details on processes relating to competition and training
- Specific venue facilities and services, including transport information and maps
- General information on topics that are vital for all sports, such as medical services, doping control, accreditation and security

We trust that this publication will assist you in your planning for Games time and your stay here in Rio de Janeiro. If you require any additional information that has not been included in this guide, please do not hesitate to contact Rio 2016 competition management at your competition or training venue, or the Sport Information Centre or NPC Services Centre in the Paralympic Village.

Rio 2016 is ready to deliver a one-of-a-kind Games, and we are more than proud to welcome you and the rest of the world!

YOURS IN SPORT,

A handwritten signature in black ink that reads "Rodrigo Garcia". The signature is written in a cursive, flowing style.

RODRIGO GARCIA

Director of Sport, Rio 2016 Organising Committee

Contents

Competition: Essentials	4
Competition Essentials.....	5
Competition format	8
Doping control	13
Competition schedule.....	16
Competition: General information	18
Competition: General Information.....	19
Competition: Venue information	24
Competition: Venue information.....	25
Deliveries to the venue (containers, boat trailers and other equipment)	26
Training	32
Training.....	33
The Games	36
Accreditation	37
Team welcome ceremonies	40
Opening and Closing Ceremonies	40
Ticketing	42
Transport	43
Village	46
Requests for emergency assistance	51
Recycling.....	52
Electricity and adapters.....	52
Rio 2016	53
Notes	58
Maps	60
Daily competition schedule	68

COMPETITION: ESSENTIALS

Competition Essentials

The Canoe competition at the Rio 2016 Paralympic Games will be held on Wednesday 14 September and Thursday 15 September at Lagoa Stadium on the Lagoa Rodrigo de Freitas. A spare day is scheduled for 16 September. The competition will consist of six medal events. A total of 60 athletes may take part in the Canoe competition. This figure comprises 29 male and 29 female athletes, plus two places — one male and one female — allocated to the host country.

KEY DATES	
15 August 2016	Sport entries final deadline (23.59, GMT -3)
31 August 2016	Paralympic Village official opening
	Start of official training (13.00)
7 September 2016	Paralympic Games Opening Ceremony
10 September 2016	Start of Classification Evaluation Period (13.00)
	Competition draw (13.00)
11 September 2016	End of Classification Evaluation Period (17.00)
12 September 2016	Team leaders' meeting (17.00, Lagoa Cinema)
14 September 2016	Start of Canoe competition (9.00)
15 September 2016	End of Canoe competition (10.30)
16 September 2016	Spare day
18 September 2016	Paralympic Games Closing Ceremony
21 September 2016	Paralympic Village closes

RIO 2016 COMPETITION MANAGEMENT	
Canoe Manager	Sebastián Cuatrin (BRA)
Canoe Services Manager	Vit Vanicek (CZE)
Canoe Technical Operations Manager	Christina Lentino Vanicek (BRA)

INTERNATIONAL CANOE FEDERATION		
Technical Delegate	John Edwards	CAN
President	José Perurena López	ESP

Vice Presidents	Istvan Vaskuti	HUN
	João Manuel Da Costa Alegre	STP
	Tony Estanguet	FRA
Treasurer	Luciano Buonfiglio	ITA
Host Nation Federation President	João Tomasini Schwertner	BRA
Secretary General	Simon Toulson	GBR
President of the Jury	Helen Brownlee	AUS

INTERNATIONAL CLASSIFIERS		
Chief Classifier	Julie Gray	GBR
Classifier	Diego Doga	ITA
Classifier	Anna Bjerkefors	SWE

INTERNATIONAL TECHNICAL OFFICIALS (ITOS)		
Chief Official	Risto Lehtinen	FIN
Chief Judge	Sergei Shablyka	BLR
Competition Manager	Jovana Jevtic	SRB
Starter 1	Hans-Walter Humme	GER
Starter 2	Shyngys Abinayev	KAZ
Finish Line 1	Cathy Wynne	GBR
Finish Line 2	Marina Romanova	RUS
Boat Control	Rosa Banasik-Zaranska	POL
	Stefano Zsigmond	ITA
	Seif Patway	KEN
	Jean-Christophe Gonneaud	FRA
	Bruna Muassab	BRA
Course Umpires	Ilias Konstantindis	GRE
	Connie Naughton	USA
	Javier Marroing Toledo	ESP
	Bob Lally	USA

NATIONAL TECHNICAL OFFICIALS (NTOS)	
Catamaran Drivers	João Paulo Vecenância
	Marcelo Zampieri Souto
	Odilon Celso de Araujo Dias
	Romerson de Mattos
	Waliton Cirilo de Oliveira
Boat Control	Diego Marques Alexandre
	Douglas Fernando Pereira Mauri
	Guilherme Bechara de Oliveira
	Jorge Mauricio Gonzalez Briones
	Leandro Santos de Freitas
	Regina Célia Reis Cuatrin
	Robson Ramalho Gomes da Silva
Time Keeping	Guilherme Caetano Monteiro Galvão
	Michel de Carli Ferreira
	Rodrigo Esposito
	Ubirajara Tavares do Amaral

PARTICIPATING NPCS				
AUS	GBR	BRA	FRA	HUN
UKR	GER	ITA	POL	RUS
CAN	CHN	ROU	USA	ARG
AUT	CHI	ESP	IRI	IRL
ISR	JPN	RSA	SLO	SWE

MEDAL EVENTS	
Men (3)	Women (3)
Men's Kayak single KL1 200m	Women's Kayak single KL1 200m
Men's Kayak single KL2 200m	Women's Kayak single KL2 200m
Men's Kayak single KL3 200m	Women's Kayak single KL3 200m

Competition format

All Canoe events may be composed of three phases: heats, semifinals and finals. There will be up to eight boats at most in each race, each occupying one lane in the course. The number of steps and the development of qualifiers until the end depend on the number of participants.

UP TO 8 BOATS:

Direct Final

9 - 10 BOATS:

2 heats, 1 Semi-final and Final A.

Competition Draw

The draw for the Canoe competition will be conducted by ICF officials at Lagoa Stadium on Saturday 10 September 2016 (13.00). The seedings will be determined by the Chief Official, Technical Delegate, Competition Manager, Technical Operations Manager, and Venue Results Manager, based on the ICF World Rankings following the 2016 ICF Paracanoe World Championships.

COMPETITION RULES

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

ICF PARACANOE COMPETITION RULES 2015

(available at www.canoeicf.com/icf/AboutICF/Rules-and-Statutes.html)

THE IPC HANDBOOK

(available at www.paralympic.org/the-ipc/handbook)

The ICF, working with Rio 2016 competition management, will be responsible for the technical control and direction of the Canoe competition at the Rio 2016 Paralympic Games.

Appeals and protests

Protests and appeals will be carried out in accordance with the ICF Paracanoe Competition Rules 2015 (available at www.canoeicf.com/icf/AboutICF/Rules-and-Statutes.html).

Athlete Substitution Rules

An NPC may substitute an athlete between the close of entries (15 August 2016) and their delegation registration meeting (DRM) only if the substitution is in the same sport, medal event(s) and sport class. Substitute athletes must have met all qualification and eligibility criteria for the respective event(s), and must have signed the Eligibility Code Form. The NPC must have submitted an Accreditation Application for the substitute athlete by the deadline of 27 May 2016 (long list).

Substitutions may only be made for athletes who withdraw due to injury, illness or other special circumstances. All substitutions are subject to review and approval by the IPC. Absolutely no substitutions will be permitted after the DRM.

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.

All athletes at the Rio 2016 Paralympic Games must comply with their respective sport's eligibility criteria, as stipulated in the Rio 2016 Paralympic Games Qualification Guide. This also applies to athletes submitted by their NPCs using a Bipartite Commission application, by a Universality Wild Card (UWC) application, or as substitutes between the final entries deadline and the DRM (where applicable).

Athlete-specific classification data (sport class and sport class status) will be uploaded onto the Sport Entries system from the Classification Master Lists provided to Rio 2016 by the respective IFs by 30 June 2016, consistent with the IPC's zero-classification policy. NPCs should ensure that their athletes are classified before 30 June 2016. This will help to ensure that the online Sport Entries module is up to date, and will allow NPCs to enter their athletes into the correct events. The deadline for final sport entries is 15 August 2016 and any changes in classification occurring after this date (15 August) must be reported to the IPC and Rio 2016 immediately.

For more information on the classification rules specific to Canoe, see the International Canoe Federation's website and the Rio 2016 Paralympic Games Classification Guide, available for download on the Rio Exchange.

Classification Evaluation Period

For the Rio 2016 Paralympic Games, only athletes that have an International Sport Class and a Sport Class Status of Confirmed (C) or Review with a review date after 31 December 2016 (R2017 or later) by the date of final entry (15 August 2016) are able to enter the competition.

At the date of publication of this Guide, Classification Evaluation Periods are scoped to handle any unforeseen circumstance or exceptions. These are detailed in table A.

TABLE A. CLASSIFICATION EVALUATION PERIOD- CANOE		
Date	Time	Location
10 September	13.00 – 17.00	Classification Evaluation Rooms, Lagoa Stadium
11 September	9.00 – 17.00	

All athletes that are required to undergo classification at Games time are required to arrive at the Games prior to the first day of the relevant sport's Classification Evaluation Period. Details on final date and time to present for classification will be communicated to NPCs after 15 August 2016.

Athletes and NPCs, through the Chef de Mission, are responsible for ensuring athletes:

- Are present for classification at least 30 minutes before their scheduled classification time.

Bring all equipment, attire and medical information as requested by the IF classification rules and regulations. Note: some IFs may require that medical information be submitted in advance of classification. This information should be sent directly to the IF.

- Are accompanied by an interpreter if they do not speak English.
- Are accompanied by a member of the NPC delegation. This is mandatory for athletes under age 18.

Classification outcomes will be published by the times listed below at the Sport Information Desks (at the venue) and at the Classification Information Desk in the Sport Information Centre (SIC) at the Paralympic Village.

DAILY CLASSIFICATION SESSIONS AND OUTCOME POSTING	
Session Times	Classification Outcome Posting Deadlines
9.00 – 12.30	14.00
14.00 – 18.30	20.00

For full details of classification at the Games, including information on protests, appeals and First Appearance principles, please refer to the Rio 2016 Paralympic Games Classification Guide.

CLOTHING AND EQUIPMENT

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

- ICF Canoe Sprint Competition Rules (available at www.canoeicf.com/icf/AboutICF/Rules-and-Statutes.html)
- The IPC Handbook (available at www.paralympic.org/the-ipc/handbook)
- The IPC Manufacturer Identification Guidelines for the Rio 2016 Paralympic Games (available at www.paralympic.org)

IPC Manufacturer Guidelines for the Rio 2016 Paralympic Games

One of the key factors that differentiate the Paralympic Games from other sporting events is the visual presentation of the Games, which includes the 'look' of the participants, the venues and the field of play.

Pursuant to the IPC Handbook, Section I, Sub-Section 3 (Paralympic Games Principles), no form of publicity or propaganda, commercial or otherwise, may appear on persons, sportswear, accessories or, more generally, on any article of clothing or equipment whatsoever worn or used by persons participating in the Paralympic Games, except for the Identification of the Manufacturer of the article or equipment concerned, provided that such identification shall not be marked conspicuously for advertising purposes.

An authorised identification may only be used in compliance with the terms of the IPC Handbook, the present guidelines or as further approved in writing by the IPC.

The IPC reserves the right to prohibit the use of any authorised identification on any given item in order to ensure the spirit of the principles of the IPC Handbook and these guidelines are respected.

Below, please find the sport-specific guidelines from the IPC Manufacturer Identification Guidelines for the Rio 2016 Paralympic Games. However, all NPCs are strongly advised to refer to the complete IPC Manufacturer Identification Guidelines document for detailed information and instruction on the rules governing clothing, shoes, accessories, sporting equipment and mobility equipment at the Games.

IPC Manufacturer Identification Guidelines: Canoe

ITEM	APPLICATION OF IPC MANUFACTURER IDENTIFICATION GUIDELINES
Clothing	
T-shirt/singlet Shorts/pants Life jacket	One Identification of the Manufacturer per clothing item will be permitted, to a maximum size of 30cm ² .
Tracksuit/warm-up jacket Spray skirt	One additional Product Technology Identification will be permitted per clothing item, to a maximum size of 10cm ² .
One-piece body suit Spray skirt - one-piece body suit	Where one-piece body suits are used in competition, one Identification of the Manufacturer and one Product Technology Identification shall be permitted above the waist and below the waist, in accordance with the maximum size noted above, however these identifications shall not be placed immediately adjacent to each other.
Sport equipment	
Boats	Two Identifications of the Manufacturer are permitted, one on each side of the shell of the boat, up to 60cm ² for each identification.
Paddle	One Identification of the Manufacturer per item will be permitted, to a maximum size of 60cm ² .
Helmet	One Identification of the Manufacturer per item will be permitted, to a maximum size of 12cm ² .

Accessories	
Armband	One Identification of the Manufacturer per item will be permitted, to a maximum size of 6cm ² .
Eyewear	May carry the Identification of the Manufacturer as generally used on products sold through the retail trade during the period of six (6) months or more prior to the Games, with no Identification of the Manufacturer permitted on the lenses.
Towel	No Identification of the Manufacturer will be permitted
Bag	One Identification of the Manufacturer per item will be permitted, not greater than 10% of the surface are of the item, to a maximum size of 60cm ² .
Shoes/footwear	
Shoes	All footwear items may carry the Identification of the Manufacturer as generally used on products sold through the retail trade during the period of six (6) months or more prior to the Games.
Mobility Equipment	
Wheelchair Prosthetics	May carry the Identification of the Manufacturer as generally used on products sold through the retail trade during the period of six (6) months or more prior to the Games.
Gloves	One Identification of the Manufacturer per item will be permitted, to a maximum size of 8cm ² .
Eyewear	May carry the Identification of the Manufacturer as generally used on products sold through the retail trade during the period of six (6) months or more prior to the Games, with no Identification of the Manufacturer permitted on the lenses.
Towel	No Identification of the Manufacturer will be permitted
Bag	One Identification of the Manufacturer per item will be permitted, not greater than 10% of the surface are of the item, to a maximum size of 60cm ² .
Shoes/footwear	
Shoes	All footwear items may carry the Identification of the Manufacturer as generally used on products sold through the retail trade during the period of six (6) months or more prior to the Games.
Mobility Equipment	
Wheelchair Prosthetics	May carry the Identification of the Manufacturer as generally used on products sold through the retail trade during the period of six (6) months or more prior to the Games.

IF specific technical requirements

The following IF technical requirements apply in relation to the General Guidelines:

SECTION 7. THIRD PARTY IDENTIFICATIONS (ATHLETE NAMES)

The athletes surname and initials will be visible on both sides of the boat. These will be provided by the OCOG at time of competition.

SECTION 9. MAXIMISING NATIONAL AND PARALYMPIC IDENTITY

National/NPC flags, emblems or codes are to be visible on both sides of the boat. These will be provided by the OCOG at time of competition.

For clothing, no IF specific limitations with regard to National Identifications apply.

SECTION 11. HOMOLOGATION MARKS

A homologation mark/sticker on Canoe equipment will be provided by ICF officials at the time of boat control, as per ICF regulations for competition.

SECTION 17. SUBMISSION PROCESS

A mandatory pre-competition verification process by ICF officials for competition clothing and equipment will take place during boat control, as per ICF regulations for competition.

Doping control

Rio 2016 is committed to delivering a world-class anti-doping programme during the Paralympic Games. In partnership with the IPC, Rio 2016's anti-doping programme will ensure that the integrity of sport is upheld, while protecting the rights and health of the athletes.

The programme will conduct testing anytime and anywhere, without prior notice, from 31 August to 18 September 2016 and will follow collection procedures consistent with the IPC Anti-Doping Code and the World Anti-Doping Code. Sample analysis will be conducted at the WADA-accredited laboratory in Rio de Janeiro.

Full details of doping control procedures are available in the Rio 2016 Doping Control Guide, which may be downloaded from the Rio Exchange. Printed copies of the guide will be available in all doping control stations during the Games. NPCs should also note that a brief guide to doping control procedures will be distributed to all athletes.

Rio 2016 encourages NPCs to take proactive and comprehensive measures to ensure athletes, support personnel and medical staff are informed of, for example, the anti-doping rules and procedures that will be in place during the Games, the WADA Prohibited List and the importance of drug-free sport.

More information about the post-competition doping control procedures is provided on page XX below.

SPORT INFORMATION CENTRE (SIC)

The Sport Information Centre (SIC) in the Paralympic Village will contain a desk serving each sport/discipline and provide sport information to NPCs throughout the Games. The SIC is located in the residential zone, in close proximity to the Entertainment Centre. It is open to Chefs de Mission, Deputy Chefs de Mission, team leaders and team officials (Ac and Ao). NPCs should note that it is not open to athletes.

The services provided at the SIC are:

- Dissemination of general sport information through electronic sport publications (also available on the Rio Exchange) and discussions with sport-specific staff
- Access to official results, draw/start lists and other key competition information, including schedule updates where required
- Provision of training schedule information and, where available, assistance with booking and changing training sessions
- Assistance with the communication of key information from IFs and Rio 2016 to NPCs
- Other sport-specific services
- Information on transport services and bookings for team-sport transport
- Ordering of Athlete Training Meals (48 hours in advance)
- Classification desk

The SIC will already be open on 31 August, the day the Paralympic Village officially opens, and will be open every day throughout the Games. The hours of operation will be as follows:

SIC DATES	HOURS OF OPERATION
28-30 August 2016	8.00 - 20.00
31 August – 17 September 2016	7.00 - 22.00*
18 September 2016	7.00 – 18.00
18-19 September 2016	8.00 - 12.00

* The SIC will close at 18.00pm on 7 September due to the Opening Ceremony.

Upon arrival in the Village, Team Leaders are strongly encouraged to visit their relevant SIDs in the SIC to introduce themselves and register their contact information to facilitate any necessary communication.

SPORT INFORMATION DESKS (SIDS)

Sport-related information will also be distributed at the SIDs located at

each competition venue. The SID at the Lagoa Stadium will open from 31 August to 15 September (16 September if the spare day is used), from 7.00 – 17.30, with the exception of 7 September, when the SID will close at 11.00 on account of the Opening Ceremony.

Info+

Info+ is the official Games information system. It offers a range of content as outlined in the table below and includes near real-time results. Info+ will go live on 31 August 2016 and will be available in English only.

CONTENT AVAILABLE ON INFO+	
Background	Historical data, statistics, competition formats, rules, criteria and venue descriptions.
Biographies	Athlete biographies, profiles of teams, coaches, referees, judges and NPCs.
Ceremonies	Details about ceremonies (medal, opening and closing), including timings and participants.
Games news	Flash quotes, press conference highlights, sport previews, news articles, statistical reports, media communications and IPC news.
Medals	Medal rankings by sport, overall rankings, medallists by day and sport/event.
Best times	World and Paralympic best times, including current best times, best-time holders and new or equalled best times.
Results	Competition results viewable by sport, date and country. Includes entry lists, start lists and additional sport-specific reports.
Schedules	Competition and non-competition schedules, including press conferences, IPC and cultural activities.
Transport	Transport schedules and maps.
Weather	Real-time weather conditions and forecasts.

Info+ workstations will be provided in the following locations:

- Competition venues in team and athlete areas, including Athletes' Lounges
- Paralympic Village (NPC Services Centre, press workroom, resident centres, Sport Information Centre, Village Protocol Office and Welcome Centre)

myInfo+

myInfo+ is a web-based service that will allow users to access Info+ from their own PC, laptop or tablet wherever there is access to the internet, whether in a Paralympic or non-Paralympic venue.

myInfo+ allows access to the same information available at dedicated Info+ workstations, including schedules, near real-time results, medals, records, biographies, news, historical results and transport information.

The menu, Games news, biographies and background sections of myInfo+ are compatible with screen reading software for blind and visually impaired users.

myInfo+ accounts will be free of charge. Each NPC will receive a number of accounts calculated based on its delegation size. Registration tokens will be distributed to NPCs after the DRM.

In NPC offices where the delegation size is at least 25, an Info+ workstation with an info printer will be replaced with an additional internet PC on which myInfo+ accounts can be used.

myInfo+ provides the following useful features, which are not available at dedicated Info+ workstations:

- User customisation (for example, myInfo+ users can create their own schedules by selecting only the sports and events that interest them)
- Message alerts via text/SMS or email, containing information such as best times
- Bookmarking of results, reports and other significant Games information
- Hyperlinking to other key websites, such as the IPC and IFs
- Downloadable results books
- Ability to copy and paste information from results and news reports.

Competition schedule

14 SEPTEMBER				
SESSION	CA01		END:	11.00
Time		Event		
9.00	9.05	Women's kayak single KL1 200m: heat 1		
9.05	9.10	Women's kayak single KL1 200m: heat 2		
9.10	9.15	Men's kayak single KL1 200m: heat 1		
9.15	9.20	Men's kayak single KL1 200m: heat 2		
9.20	9.25	Women's kayak single KL2 200m: heat 1		
9.25	9.30	Women's kayak single KL2 200m: heat 2		
9.30	9.35	Men's kayak single KL2 200m: heat 1		

9.35	9.40	Men's kayak single KL2 200m: heat 2
9.40	9.45	Women's kayak single KL3 200m: heat 1
9.45	9.50	Women's kayak single KL3 200m: heat 2
9.50	9.55	Men's kayak single KL3 200m: heat 1
9.55	10.00	Men's kayak single KL3 200m: heat 2
10.00	10.15	Interval
10.15	10.22	Women's kayak single KL1 200m Semi-finals
10.22	10.29	Men's kayak single KL1 200m Semi-finals
10.29	10.36	Women's kayak single KL2 200m Semi-finals
10.36	10.43	Men's kayak single KL2 200m Semi-finals
10.43	10.50	Women's kayak single KL3 200m Semi-finals
10.50	10.57	Men's kayak single KL3 200m Semi-finals

15 SEPTEMBER

SESSION	CA02		END:	10.50
Time		Event		
9.00	9.08	Women's kayak single KL1 200m Finals		
9.08	9.16	Men's kayak single KL1 200m Finals		
9.16	9.24	Women's kayak single KL2 200m Finals		
9.24	9.34	Women's kayak single KL1 200m Victory Ceremony		
9.34	9.42	Men's kayak single KL2 200m Finals		
9.42	9.52	Men's kayak single KL1 200m Victory Ceremony		
9.52	10.00	Women's kayak single KL3 200m Finals		
10.00	10.10	Women's kayak single KL2 200m Victory Ceremony		
10.10	10.18	Men's kayak single KL3 200m Finals		
10.18	10.28	Men's kayak single KL2 200m Victory Ceremony		
10.28	10.38	Women's kayak single KL3 200m Victory Ceremony		
10.38	10.48	Men's kayak single KL3 200m Victory Ceremony		

COMPETITION: GENERAL INFORMATION

Competition: General Information

PRE-COMPETITION PROCEDURES

Classification Evaluation Period

See p9.

Key meetings

DATE	TIME	EVENT	LOCATION	ATTENDANCE REQUIRED
10 to 13 September	9.00 – 17.00 (10–12 September) 9.00 – 12.00 (13 September)	Boat Control	Lagoa Stadium	Boat Control TOs
10 September	13.00 – 17.00	Functional classification	Lagoa Stadium	Athletes
11 September	9.00 – 17.00	Functional classification	Lagoa Stadium	Athletes
12 September	17.00	Team Leaders' meeting	Lagoa - Cinema	Team Leaders
12 September	18.00	TO meeting	Lagoa Stadium	ITOs and NTOs
13 September	9.00	Rehearsal	Lagoa Stadium	All

Boat control

Pre-competition boat control will take place from 10 to 12 September from 9.00 – 17.00 and on 13 September from 9.00 – 12.00. All teams are responsible for presenting their boats for boat control at the specified time. The boat control schedule will be available for NPCs at the SIC at the Paralympic Village.

Team leaders' meeting

DATE:

12 September 2016

TIME:

17.00

LOCATION:

Lagoa Stadium

Please note that NPCs must bring two filled-out, color copies of the Equipment form to the team leaders' meeting. At the meeting, NPCs will receive the Strapping form and the PDF Waiver form, which must be filled out and turned into the SID the following day.

Agenda:

1. Introductions: John Edwards (Technical Delegate and Chief Official)
2. Welcome: Rio 2016 competition management (Sebastián Cuatrin, Canoe Manager)
3. Thank you: Jose Perurena Lopez (ICF President)
4. Protocol: Simon Toulson (ICF Secretary General)
5. Roll call of nations: John Edwards (Technical Delegate)
6. Venue/competition logistics: Rio 2016 competition management (Christina Lentino Vanicek – Technical Operations Manager)
7. Competition rules: John Edwards (Technical Delegate)
8. Reading of the start list: Risto Lehtinen (Chief Official)
9. Questions: John Edwards (Technical Delegate)

Practice starts

Practice starts for athletes will be on 13 September from 12.00 – 13.00.

COMPETITION PROCEDURES

Traffic rules

Traffic rules will be available at the team leaders' meeting and at the Canoe desk at the SIC in the Paralympic Village.

Training

Training traffic rules will be applied when the course is open for training (see p33). Up to 12 September, athletes may only train on the main course during designated times; at all other times, training may only take place in Canoe's four reserved training lanes. Beginning on 13 September, athletes may also train in the competition lane.

Racing

Racing traffic rules will be applied from 60 minutes before the start of the first race until the 30 minutes after the finish of the last race of each racing session.

Boat control

Test scales will be available near the boat storage for athletes to double-check boat weight prior to the start of competition. For more information on boat control, see p19 (pre-competition procedures) and p.21 (post-competition procedures).

Nation code stickers

Nation code stickers will be distributed through pre boat control and must be placed on the boat in the correct position before the official pre boat control in order to receive the approval sticker.

Bow numbers

Bow numbers will be distributed to athletes at the launch pontoon before the start of each race.

Warm-up to start line

Boats in the warm-up area must be near the start line five minutes before their race time.

Water distribution

Water will be distributed by race volunteers after each race at the post-race boat control pontoon and the incoming pontoon.

Accredited/team seating

Same sport accredited seating will be provided in the grand stand close to the access ramp.

Video recording

Any filming at the Rio 2016 Paralympic Games by Athletes/Competition Partners/Team Official/Games Officials ('Participants') will require prior written approval from the IPC and will only be allowed from the Participants designated seating in the stands. Filming is only allowed with non-professional camera equipment. The IPC will be entitled to decide whether camera equipment is to be considered of 'professional standard' for the purpose of this policy. IPC Policy says the camera must be a 'non-broadcast camera', i.e. a camera that is used for domestic use rather than for commercial high-end broadcasting.

For more information please visit <https://www.paralympic.org/rio-2016/guides-and-policies> and download the Photography and Filming at the Rio 2016 Paralympic Games form.

Completed forms should be submitted to:

SASCHA BECK

BROADCASTING MANAGER

International Paralympic Committee

sascha.beck@paralympic.org

POST-COMPETITION PROCEDURES

Boat control

After the end of each competition, athletes must pass through post boat control if they are called for boat weighing. According to the rules, this may be random, or the first four or five boats will be called.

The post-race boat control area will be in the Flamengo rowing club area.

Doping control

Athletes selected for doping control will be notified in person and escorted to the doping control station by an anti-doping chaperone as soon as practically possible after they have finished competing. The athlete will be advised of the type of sample that they are being asked to provide - urine and/or blood, of the rights and responsibilities when undergoing doping control and will be directed to sign the Athlete Notification form. It is the responsibility of the athlete to remain under continuous observation of the anti-doping chaperone after notification. For details of the doping control programme at Rio 2016, see p13.

Mixed zone

All competition venues will include a mixed zone, where accredited press, including reporters of the Paralympic News Service (PNS), will interview athletes as they leave the field of play. All athletes must pass through the mixed zone as they leave the field of play, but are not obliged to speak.

As they leave the field of play, athletes will pass through the mixed zone. Reporters from the PNS will also work in the mixed zone to gather athlete comments that will then be uploaded to Info+ (see p15) and distributed as flash quotes. These will be available to all accredited people at the Games.

NPC Press Attachés will be permitted to meet their athletes on the pathway of the mixed zone, but this is limited to the press section only. Press Attachés must be wearing their armband (distributed by the IPC) and must abide by the agreed rules of conduct.

Press conferences

During the Paralympic Games, mixed zones will be the primary area for athlete interviews. Press conferences will only be held at competition venues when they make sense editorially and when the media request them. The updated schedule of press conferences will be available on Info+ and myInfo+.

NPC press conferences may also take place in the Main Press Centre (MPC) or the Paralympic Village Media Centre at any time during the Games. NPCs must book these press conferences no later than the day before they are scheduled to occur, through the on-site Press Conference Booking Office, at the MPC.

For press conferences at the MPC, professional interpreters will be available to provide simultaneous interpretation in English, French, Portuguese, Spanish, Japanese and Chinese. For medal-round press conferences at competition venues, consecutive interpretation will be provided according to need.

Results distribution

Rio 2016 will provide printed results upon request to NPCs at the SID. For certain reports, a limited number of copies will be distributed to team leaders at the SID. Results for all sports will also be available through Info+/myInfo+ and the Rio 2016 official website; see p15.

No later than 24 hours after all competition for a discipline has ended, a results book containing all results and competition-related reports for that discipline will be made available for download in PDF format on the Rio 2016 official website. The Rio 2016 official website will be available until 31 December 2016.

Victory Ceremonies

All Victory Ceremonies will be conducted in English and Portuguese, and occur at all competition venues, as per the date and time indicated in the sport competition schedule.

There will be a five-minute briefing for medallists before the Victory Ceremony, during which athletes will be shown the route along which they will be led and reminded of the procedures they will need to follow. Only the athletes may be present at this briefing, unless otherwise indicated. There will also be a briefing for coaches and team officials the day before the finals.

Athlete escorts will lead athletes to the podium for the Victory Ceremony. During the medal presentation, accreditation must either be temporarily surrendered to the Victory Ceremony coordinator or hidden out of sight. No participant in the Victory Ceremony should have flags, mascots, a mobile phone, a camera, headphones, sport equipment or other items on them during the ceremony. If any athlete is in possession of any of these items, they must be passed to the Victory Ceremony coordinator for the duration of the Ceremony. Athletes must be wearing their NPC tracksuits. Please also note that no one other than athletes and those who are part of the Sport Presentation Victory Ceremonies team may be part of the Victory Ceremony.

Upon completion of the photo opportunity after the Victory Ceremony, each athlete will be required to pass through the mixed zone, unless indicated by the athlete escorts and the Rio 2016 Sport Manager.

During the Victory Ceremony, the Doping Control team is required to keep athletes in its line of sight at all times; therefore, it is imperative that athletes do not deviate from the prescribed routes outlined in the briefing.

All athletes participating in finals races will be required to hand their podium uniform to sport volunteers before the start of the race.

Medals and Diplomas

Medals and diplomas will be awarded in each event as follows:

- **1st place:** A gold medal, a diploma and a Paralympic medallist's pin.
- **2nd place:** A silver medal, a diploma and a Paralympic medallist's pin.
- **3rd place:** A bronze medal, a diploma and a Paralympic medallist's pin.
- **4th–8th places:** A diploma.

COMPETITION: VENUE INFORMATION

Competition: Venue information

The Canoe competition will be held at Lagoa Stadium. During the Rio 2016 Paralympic Games, the stadium will have a gross capacity of approximately 7,000.

Located under the gaze of the Christ the Redeemer statue, Lagoa Rodrigo de Freitas was originally inhabited by the Tupi Indians and is connected to the Atlantic Ocean by a narrow canal.

Surrounded by the upscale neighbourhoods of Ipanema, Leblon, Gávea, Jardim Botânico and Copacabana, it is framed by the lush vegetation of the Tijuca Forest, whose peaks include Corcovado Mountain, where the Christ the Redeemer statue stands. It promises to be a special stage at the Rio 2016 Games.

Key information

LAGOA STADIUM

Av. Borges de Medeiros nº 1524

Lagoa

DISTANCE FROM PARALYMPIC VILLAGE:

33km

VENUE ACCESS

Rio 2016 Transport buses will transport athletes from the Paralympic Village Athlete Transport Mall to the venue. They will enter the venue and pass through the Vehicle Screening Area (VSA) to the athlete load zone.

Dedicated NPC and Games Family vehicles (T1, T2 and T3) displaying the appropriate Vehicle Access Parking Permit (VAPP) will drop their passengers in the T1, T2 and T3 Load Zone near to the accredited entrance and within walking distance of the PSA. Please note that accredited personnel will be subject to security screening at the PSA.

Vehicles displaying the appropriate VAPP purchased through Rate Card may be parked at Parque dos Patins. The entrance to the athlete area is 400m from the parking area. Vehicles may not be parked at the venue without a VAPP.

Teams that wish to cycle to the venue may park their bicycles at the PSA located at the athlete park entrance and proceed through the PSA to the athlete park. Bicycles should be locked for security. Rio 2016 will not be responsible for bicycles parked at the venue, and bicycles will not be allowed inside the security perimeter.

On training days, buses between the Paralympic Village and Lagoa Stadium will run approximately every hour. On competition days, buses will run approximately every 30 minutes during peak times and every hour during non-peak times. At Games time, an up-to-date bus service timetable will be posted on the information board at the SID and will be available at the SIC at the Paralympic Village and on Info+.

Deliveries to the venue (containers, boat trailers and other equipment)

BOAT TRAILER ARRIVALS

NPCs are permitted to deliver trailers and additional equipment to the venue from 22 August onwards, providing that the deliveries have been scheduled using the MDS (Master Distribution Schedule) system. Detailed information about the procedure to deliver and collect containers, boat trailers and other equipment to the venue are provided in the “Sport Equipment Delivery Guide for Rowing and Canoe Sprint” and the “Venue Delivery Guide” (http://portaldesuprimentos.rio2016.com/wp-content/uploads/2016/03/LOG_Venue_Delivery_Guide_ENG.pdf) that was sent to NPCs in March and is now available on the Rio Exchange.

Note that deliveries of containers to the venue and removal again after the end of competition are restricted to certain dates; please consult the “Sport Equipment Delivery Guide for Rowing and Canoe Sprint” for details.

Security screening

Containers transported outside of the FSP programme and any other cargo larger than 1.0m x 1.0m in width (i.e. too large to pass through an x-ray scanner) delivered after 20 July must pass through the MSS (Main Security Screening) facility to be checked and sealed before delivery to the venue. For more details about the procedure to pass through the MSS facility, please consult the “Venue Delivery Guide”, published in March.

ATHLETE PERSONAL EQUIPMENT TRANSPORT – PADDLES AND OTHER EQUIPMENT

These arrangements are for paddles or other equipment that is not transported in shipping containers.

Arrival

Athletes planning to travel to Rio de Janeiro with their own paddles or other equipment will be responsible for organising the transport of their equipment until arrival at the airport in Rio. At the curbside of the airport load zone, (Galeão GIG Terminal 1 and GIG Terminal 2, and Santos Dumont SDU), the Rio 2016 Logistics team will load the equipment onto trucks or buses along with all other luggage to go to the Paralympic Village. Upon arrival at the Paralympic Village, athletes will collect their equipment and luggage and take these through the Welcome Centre security process.

After Competition and Departure

Post-competition, athletes will be responsible for their equipment until their departure from the Paralympic Village. Whether the athlete is checking in at the airport or remotely from the Paralympic Village, Rio 2016 Logistics will be available to transport all luggage and equipment to their departure airport. Luggage with equipment must be marked “Fragile”. More information regarding times of return equipment transport and departure will be available through the SIC in the Paralympic Village and the SID at the venue.

FIELD OF PLAY

The field of play at Lagoa Stadium is a regatta course measuring 2,300m in length, with a race lane depth greater than 2.5m. For the Canoe competition, it will be presented with eight lanes and the start line at 200m, meeting the ICF Canoe Sprint rules.

VENUE FACILITIES AND SERVICES

The following facilities and services will be available at Lagoa Stadium:

Athletes' Lounge

The Athletes' Lounge is located in the athletes' area at Lagoa Stadium, close to the team tents, and will be open during all competition and training sessions. Amenities will include a refreshment area, a lounge area with televisions and Wi-Fi internet access. The Sport Information Desk (SID) will also be located in the Athletes' Lounge.

Athletes' Relaxation Area

Within both Athletes' Changing Rooms there will be a massage and relaxation area with seven cots that will be open during all competition and training hours. The massages will function on a first-come, first-served basis; competing athletes will have priority over training athletes.

Athletes' Rest Area

The Athletes' Rest Area is located behind the boathouse and will be available for athletes beginning at 13.00 on 12 September, if Rowing does not use its spare day, or 13 September if Rowing uses its spare day.

Rest areas will be allocated according to team size. Team managers will be informed about the assigned rest areas by the end of June 2016. Information will also be available at the SID.

Stretch mats and plastic chairs, standard electrical power and lighting will be available in each rest area. All other items should be requested by NPCs via the Rate Card system.

Boat storage area

Boat storage racks will be located within the athletes' area, next to the launch pontoon.

Boat control tent

The venue will have two boat control tents: one in the main stadium area, near the launch pontoon, for pre-competition boat weighing, and one in the Flamengo Rowing Club area for post-race boat control.

Boat repair space

Boat manufacturer tents are located next to the boat storage area, close to the boat racks. Major boat repairs should be organised directly with the boat manufacturers. Tents will be open during venue opening hours.

Boat washing

Taps for boat washing are located near the boat racks. No detergents are permitted in this area; boats should be washed using water only.

Catering services

All competition venues will have a refreshment station which will contain whole fruit, bottled water, Powerade and other Coca-Cola beverages. At Lagoa Stadium, the refreshment station will be located in the Athletes' Lounge. Athletes and team officials may bring food into competition venues. However, please note that only non-perishable items will be allowed, as there is no refrigeration available.

Athlete Venue Meals

A hot meal will be served during the competition and training period at Lagoa Stadium for team officials and athletes, and will not have to be ordered in advance. The meals will consist of a buffet service, offering soup, meat and vegetable proteins, carbohydrate options and desserts.

For special dietary requirements, a form is available at the SIC and needs to be completed at least 48 hours in advance of the meal service and submitted to the SIC at the Village.

Changing rooms

There will be one men's and one women's changing room in the shared Canoe and Rowing installations at Lagoa Stadium. Each changing room will have changing benches, three accessible showers and three accessible toilets. Athletes will also be provided with towels, crushed ice for physiotherapy and bottled water.

Coaches' viewing room

Coaches will have the option of viewing races at the viewing room in Lagoa Cinema, located below the grandstands. The cinema will be available for live broadcasts of races.

Doping control station

The doping control station at Lagoa Stadium is located next to the boat storage area near the launch pontoon.

Ergometers

Ergometers will be available in one of the boathouses, near the Sport Information Desk and Athletes' Changing Rooms. The ergometer room will be shared with Rowing. Depending on the date, the number of kayak ergometers will vary from five (until 11 September) to 10 (after 11 September).

Language services

Rio 2016 Language Services Assistants (LSA) will provide volunteer interpretation services at competition venues. The LSAs may be identified by the pin or pins on their uniform specifying the languages they speak.

At the Paralympic games, LSAs will be covering English, Portuguese, French, German, Chinese (Mandarin), Italian, Russian and Spanish. Subject to volunteer availability, Rio 2016 will also offer interpretation services for Arabic, Greek, Hungarian, Japanese, Korean, and Slovakian. Specific languages will vary by venue. For information about the languages offered at your venue(s), or to request language assistance, contact Rio 2016 Canoe competition management, who will coordinate with Rio 2016 language services.

NPC requests for language services should be made by 17.00 the day before the service will be needed. Late requests will be considered on a case-by-case basis.

Unlike in past games, there will be no 24-hour over-the-phone interpretation service during the Rio 2016 Paralympic Games.

Lost and found

All reports of lost items at the Lagoa Stadium venue should be directed to the Sport Information Desk. This is also the location to which all found items should be delivered.

Medical services and facilities

Medical services at all competition venues will be provided at athlete medical stations, complete with a doctor, nurse and physiotherapist and supported by a number of ambulances.

Outside of the venues, the polyclinic will provide additional medical services as well as the designated reference hospital.

Medical services in each competition venue will be managed by the Venue Medical Manager and the Medical Operations Manager. Rio 2016 medical services are designed based on the rules of each IF and the Paralympic rules for the sport. Medical services will generally be available from two hours before the start of competition until one hour after competition ends. However, times vary in some venues.

Full details on medical services at the Paralympic Games are available in the Rio 2016 Paralympic Games Healthcare Guide.

Mixed zone

The mixed zone at Lagoa Stadium is located as the athletes leave the field of play near the finish tower, allowing athletes to give interviews to the media as they leave the field of play. It will operate for all races.

As they leave the field of play, athletes will paddle towards the Mixed Zone pontoon. During the heats and semi-finals, if athletes are called in for an interview, they should approach the pontoon. The Press will conduct the interviews on the pontoon. During the finals, all medallists must come into the pontoon and exit their boats. Following interviews with the Mixed Zone Press, they will prepare for the victory ceremony near the finish tower before being escorted to the victory ceremony podium.

Please note that while the athletes must pass through the mixed zone, they are not obliged to speak to the media if they do not wish to do so. There is no time limit for athlete interviews. The mixed zone team will ensure that all operations are carried out in a smooth and timely manner; still, athletes who will be taking part in the victory ceremony should be aware of the time, as they will need to prepare for the victory ceremony after passing through the mixed zone.

Reporters from the PNS will also work in the mixed zone to gather athlete comments that will then be uploaded to Info+ (see p15) and distributed as flash quotes. These will be available to all accredited people at the Games. All news service reporters will be identified with a bib.

NPC Press Attachés will be permitted to meet their athletes on the pontoon. They must be wearing their armband (distributed by the IPC) and must abide by the agreed rules of conduct.

Coaches and team support staff will not have access to the primary mixed zone unless they are delivering wheelchair and/or prosthetics to their athletes.

Radios

Teams will need a valid authorization to use radios at the venue. Requests for this authorization must be made via the Spectrum Portal which is a dedicated section of the Rate Card Portal. More information can be obtained by sending an email to spectrumoperations@rio2016.com. This authorization can be requested at any point up to and including the competition days, however we recommend that you submit your request as soon as possible as the available frequencies are limited.

On arrival at the venue, the radios must be taken to the Spectrum office, located behind the boathouse, for verification.

Rescue and safety

The water safety service will operate from 31 August at all times the course is open for training. Rescue boats will patrol in the main course during training times and will operate in designated positions in the competition and warm-up areas during racing.

Wheelchair repair centre

The Ottobock wheelchair repair centre at Lagoa Stadium will be operational from 14 September to 15 September, from one hour before the start of competition until one hour after the conclusion of competition.

Basic repairs, including basic welding, may be conducted at the venue. Repairs on fiber carbon chairs will only be available at the main repair shop located at the Paralympic Village.

Scales

A test scale will be available close to the boat storage for athletes to double-check boat weight prior to the start of competition.

Trestles

A limited number of trestles are available for use by teams. These trestles will be stored next to the boat washing area and should be returned to the same location after use. Athletes may also bring their own trestles into Lagoa Stadium.

Sport Information Desk (SID)

The SID at the venue will be located in the final boat house in the row of boat houses, near the Athletes' Changing Rooms. For details of the SID's opening hours and the services it will provide, please see p15.

Weather Information

Rio de Janeiro as a whole benefits from a mild to warm climate during the winter month of September. Based on statistics from recent years, teams can expect an average daily high of around 22-23°C (72-73°F) in the Copacabana zone. On average, relative humidity ranges from a minimum of around 60 per cent to a maximum of around 80 per cent during this period. The average monthly rainfall during September is 68 millimetres; the prevailing winds are from the south-west and the south-east. For hourly averages, see the table below.

Daily weather forecasts will be posted on a noticeboard at the venue on the following schedule and will be available on info*:

Daily forecasts:

- 5-day forecast
- 3-day/3-hour forecast
- 2-day/hour-by-hour forecast
- 1-day, hour-by-hour forecast posted at 6.00.
- 1-day, hour-by-hour forecast posted at 12.00.
- Next-day, hour-by-hour forecast posted at 18.00.

Hourly Weather

HOUR	TEMPERATURE (°C)	WIND: MEAN DIRECTION	WIND: MEAN SPEED (M/S)	RELATIVE HUMIDITY (%)
6.00	21.75	250.31	1.01	77.21
7.00	23.06	206.67	1.17	72.24
8.00	24.25	154.69	1.59	67.16
9.00	25.06	151.31	1.83	64.19
10.00	25.69	178.44	1.85	61.94
11.00	26.08	170.77	2.06	60.89
12.00	26.01	173.29	2.34	62.09
13.00	26.07	166.10	2.45	62.62
14.00	25.94	165.81	2.49	63.21
15.00	25.58	169.90	2.20	65.13
16.00	25.33	167.90	1.84	66.44
17.00	24.95	183.73	1.48	68.29
18.00	24.10	240.79	1.14	71.14

TRAINING

Training

Training for the Canoe competition will also take place at the Lagoa Stadium, the competition venue.

The venue will be open for training from Wednesday 31 August, the day the Paralympic Village opens, until Thursday 15 September.

For details of the facilities at Lagoa Stadium, see p27.

Key information:

LAGOA STADIUM

Av. Borges de Medeiros nº 1524 Lagoa

DISTANCE FROM PARALYMPIC VILLAGE:

33km

Training sessions: Allocation and regulations

Training sessions do not need to be booked in advance. The canoe training lanes will be open for free training according to the following schedule:

LAGOA STADIUM	
Day	Time
31 August	13.00 – 17.00
1 - 6 September	7.00 – 17.00
7 September	7.00 – 11.00
8 – 14 September	7.00 – 17.00
15 September	7.00 – 12.00

Lanes will be established to meet the needs of Canoe Sprint (the venue will also be used for the Rowing competition). There will be four buoyed lanes over a distance of 1000m for Canoe training.

The four training lanes will be dedicated exclusively for Canoe athletes' training during venue opening hours (7.00 to 17.00) beginning 31 August.

Additionally, Canoe athletes will have exclusive access to the main course at the following time:

DATES	TIMES
31 August - 6 September	13.00 – 15.00
7 September	No exclusive access; venue closes at 11.00 due to Opening Ceremony
8 - 11 September	13.00 – 15.00
12 September	Main Course closed
13 September	7.00 – 17.00
14 - 15 September	7.00 – 8.30 and 12.00 – 17.00

The average depth of the warm-up and training area is 2.5m. Other facilities at the venue will include:

- warm-up and cool-down areas
- changing rooms and showers (separate facilities for men and women)
- lounges for athletes and officials
- catering services
- boat racks
- boat control
- boat repair
- boat and paddle loan
- mixed zone, where accredited media may conduct interviews with athletes after the competition
- Sport Information Desk (for details, see [page 34](#))
- medical facilities (for details, see [page 34](#))
- doping control station (for details, see [page 34](#))

Training traffic rules

Information on training traffic rules will be distributed at the team leaders' meeting and at the Canoe desk at the SIC in the Paralympic Village.

VENUE ACCESS

Rio 2016 Transport will transport athletes and team officials between the Paralympic Village Athlete Transport Mall and the Athletes' Load Zone at Lagoa Stadium for training. At Games time, complete transport timetables will be available on Info+ and at the Canoe desk at the SIC at the Paralympic Village and the SID at Lagoa Stadium.

TRAINING VENUE FACILITIES AND SERVICES

Catering services

At Lagoa Stadium, the refreshment station containing bottled water, Powerade and whole fruit will be located in the Athletes' Lounge. A hot meal will also be served at the Athletes' Dining area for training team officials and athletes, and will not have to be ordered in advance. The meals will consist of a buffet service, offering soup, meat and vegetable proteins, carbohydrate options and desserts.

Other training venue facilities and services

See p27 (venue facilities and services at Lagoa Stadium)

THE GAMES

Accreditation

The Organising Committee of the Rio 2016 Olympic and Paralympic Games issues a Paralympic Identity and Accreditation Card (PIAC) to each individual participating in the Rio 2016 Paralympic Games. Each PIAC establishes the identity of its holder. Before validation at the Delegation Registration Meeting, the PIAC is referred to as a Pre-Valid Card (PVC).

Pre-Valid Card (PVC) or Paralympic Identity and Card (PIAC) holders may enter Brazil through any port of entry multiple times from 5 July to 28 October 2016, without requiring a separate entry visa, upon presentation of their card and a valid identity document (valid until 31 December 2016 and with information that matches the information on their application for accreditation. The following NPC categories are eligible for a visa waiver: Aa, Ab, Ac, Am, Ao, As, P, NPC (including NPC drivers), NPC** and X category, if the accreditation applications were submitted by the deadline of 27 May 2016.

All PVCs used for entry into Brazil must be validated to become a PIAC for the individual to perform their Games-time role. After the DRM and from the official opening of the Paralympic Village on 31 August 2016 to 18 September, the day of the Closing Ceremony, eligible delegation members will be able to validate their accreditation at the Welcome Centre. Once the PVC has been validated, it becomes a Paralympic Identity and Accreditation Card (PIAC). The PIAC allows access to Paralympic Games venues.

Paralympic Village guest pass holders will not receive a PVC and are therefore not eligible for a visa waiver. They will need to obtain their own visa if required to enter Brazil.

Individuals using their PVC or PIAC as a visa waiver to enter Brazil must ensure that their identity document is valid until at least 31 December 2016. The identity document used to enter Brazil must match the information provided during the application for accreditation.

Accreditation facilities

During the Paralympic Games, the Accreditation Centre at the Paralympic Village Welcome Centre will serve as the primary accreditation centre for athletes and team officials.

Venue Accreditation Offices (VAOs) will be located in close proximity to venues. The table below shows the accreditation facilities available and the services that will be provided at each.

FACILITY	POPULATION	VALIDATION	CARD PRODUCTION	PHOTO CAPTURE	HELP OFFICE
Tom Jobim International Airport (GIG)	All	✓	✗	✗	✗
Paralympic Village (Welcome Centre)	NPCs	✓	✓	✓	✓
Paralympic Family Accreditation Centre (Windsor Barra Hotel)	Paralympic Family and NPCs	✓	✓	✓	✓
Venue Accreditation Offices (VAOs)*	All	✓	✓*	✗	✗
Media Accreditation Centre	Press and broadcast	✓	✓	✓	✓
Uniform and Accreditation Centre – (UAC)	All	✓	✓	✓	✓

*Card replacement only.

HOURS OF OPERATION OF THE AIRPORT AND ACCREDITATION CENTRES:

Tom Jobim International Airport (GIG)

DATE	OPENING TIME	CLOSING TIME
5 July 2016	6.00	00.00 (midnight)

Paralympic Village Accreditation Centre

DATE	OPENING TIME	CLOSING TIME
28-30 August 2016	7.00	23.00
31 August 2016	8.00	23.00

1-18 September 2016	7.00	23.00
19 September 2016	7.00	18.00
20-21 September 2016	9.00	18.00

Paralympic Family Accreditation Centre

DATE	OPENING TIME	CLOSING TIME
30 August - 1 September 2016	9.00	18.00
2-6 September 2016	8.00	23.00
7-17 September 2016	8.00	20.00
18 September 2016	8.00	18.00

Media Accreditation Centre

DATE	OPENING TIME	CLOSING TIME
22-31 August 2016	8.00	16.30
1-17 September 2016	7.00	20.00
18 September 2016	7.00	17.00

Outside hours of operation, accreditation services will be available based on the data present in the Arrivals & Departures System (ADS).

Accreditation codes

The Accreditation Card Operating System assigns access privileges according to a privilege matrix that includes any function performing an official role at the Games. The privileges are based on accreditation zones and are printed on the PIAC along with the individual's personal information, function and responsible organisation. At sport venues the privileges give access to accreditation zones as described below:

ZONE	ACCESS ENTITLEMENTS
Blue (colour)	Field of Play - Competition Areas
Red (colour)	Operational areas
White (colour)	Accredited Persons Circulation Areas
2	Athlete preparation area

4	Press areas
5	Broadcast areas
6	Paralympic Family Areas

At the Paralympic Village, the Village Plaza is open to any appropriately accredited population (those with the PLV privilege code on their PIAC) including visitors (with a Guest Pass), while access to the Residential Zone is limited to those either staying or working within:

ZONE	ACCESS ENTITLEMENTS
R	Paralympic Village Residential Zone

Lost, stolen or damaged cards

If a PVC is stolen, lost or damaged (for example, torn or water-damaged) before the PVC holder's arrival in Brazil, it will not be reissued. The individual must make their own immigration arrangements to enter Brazil, if necessary. Upon arrival in Brazil, they must go to one of the accreditation centres listed in the above table their PIAC to be issued. Please note the following:

- The individual concerned must make a written, signed declaration.
- A lost or stolen PIAC will be cancelled in the accreditation system, and will not be reactivated, even if found at a later date.
- A lost, stolen or damaged PIAC will be reissued as soon as possible, after notification has been submitted and the individual has presented a valid form of identification. The valid form of identification must be the one which was used in their application for accreditation.

Team welcome ceremonies

The team welcome ceremonies (TWCs) are the official welcome to all NPCs participating in the Rio 2016 Paralympic Games and will take place in the Paralympic Village Plaza from 31 August to 6 September 2016 between 9.30 and 17.30. The exact date and time will be confirmed by your NPC. Each TWC will last no more than 35 minutes and will involve a maximum of five NPCs.

Opening and Closing Ceremonies

OPENING CEREMONY

The Rio 2016 Opening Ceremony will be held at Maracanã Stadium on 7 September 2016 from 18.15 to 21.00. The pre-show will begin at 17.30, and the Athletes' Parade will begin at 18.40. Please note that these timings are subject to change.

According to IPC guidelines, all athletes and team officials (Aa, Ab, Ac, Am, Ao and As) are eligible to take part in the Athletes' Parade. Athletes and team officials will march by virtue of their accreditation. All marching athletes and officials will be transported by bus to Maracanã Stadium for the Opening Ceremony. Transport services for marching athletes and officials on the day of the Opening Ceremony will be available from the Paralympic Village only. All marching athletes and officials staying outside the Paralympic Village will need to make their way to the Paralympic Village prior to their delegation's departure time to use the provided transport to Maracanã Stadium. Departures from the Paralympic Village will take place in waves. Travel to Maracanã Stadium will take approximately 45 minutes.

Upon arrival at Maracanã, marching athletes and officials will be guided to the preparation area, where they will stay with their delegation. At a determined time, athletes and team officials will be marshalled to the northern entrance of Maracanã Stadium in compliance with the marching order of the Athletes' Parade, determined by the Brazilian alphabet and according to IPC protocol, with Brazil marching in last. Delegations will enter the Maracanã Stadium and parade across the field of play past the Presidential Box, in view of the audience, before being directed to the reserved athlete seating. Athletes will sit for the remainder of the ceremony, which is scheduled to conclude at 21.00.

An early departures service will be available for athletes and officials wishing to leave the ceremony immediately after they parade. The early departures process will start immediately after the first nation finishes parading. However, buses will only depart when they are full, so athletes may be required to wait.

After the ceremony, all remaining athletes will be transferred to the Paralympic Village. There will be no scheduled times or boarding order for departures; the buses will depart once full.

Closing Ceremony

The Rio 2016 Paralympic Games Closing Ceremony will be held at Maracanã Stadium on 18 September 2016 at 20.00. Athletes will enter Maracanã Stadium prior to the pre-show, which will begin at 19.30. The ceremony is scheduled to conclude at 22.30. The ceremony finish time is subject to minor changes.

There will be a Closing-Ceremony-focused Chefs de Mission meeting at the Paralympic Village on 17 September 2016 at 7.30. Following the meeting, each NPC will be able to collect specific information regarding exact timings from the NPC Services Centre.

Delegations will be transferred from the Paralympic Village to the Maracanã Stadium by bus, along a similar route to the one used for the Opening Ceremony.

Branding regulations for parading athletes and officials

During the Opening and Closing Ceremonies, athletes may not display any materials that contain any type of publicity or propaganda – commercial, political or otherwise. No cameras or hand-held video recorders, including mobile phones, can be used during the parade. All ceremonies uniforms must follow the Rio 2016 uniform guidelines and the IPC Handbook.

Ticketing

During their own discipline's competitions, athletes and officials may access the Athletes' Stand without a ticket upon presentation of their PIAC.

Different Discipline Spectating Athletes (DDAs) and officials

Rio 2016 is offering a limited number of complimentary tickets for athletes (Aa), athlete competition partners (Ab) and officials (Ao) to the A stand at competition venues for all sport disciplines.

NPCs may request complimentary tickets for their delegation members two days prior to the event, through an electronic ticket request system available through the Rio Exchange. NPC Relations and Services will allocate tickets according to availability, as the demand for complimentary tickets is expected to exceed supply for many venues.

Different discipline athletes (DDA) transport to venues

A dedicated transport service will be provided for team sport venues or venues where Rio 2016 anticipates a high demand of athletes wishing to spectate. The dedicated transport service for spectating athletes/officials will be available on competition days only. The service will run from the Athlete Transport Mall at the Paralympic Village to the front-of-house area at specific cluster/competition venues. The frequency of the service and type of vehicle (coach or bus) will depend on the sport/competition session.

For venues where dedicated transport services will not be available to travel to the venue to spectate, same discipline athletes (SDAs) and different discipline athletes (DDAs), as well as accredited team officials, will be able to use the existing competition TA system. In this case, priority will always be given to competing athletes.

Athlete family and friends (AF&F) tickets

Rio 2016 will guarantee two tickets per athlete (Aa) and athlete competition partner (Ab), per session, for their family members and friends, with the exception of swimming, where one ticket per athlete will be offered. Once the designated tickets have been collected, no further tickets will be issued.

Ticket box offices

Ticket box offices will be located at competition venues and shopping malls (Shopping Leblon and Via Parque). Box office opening hours and dates at shopping malls and venues vary. Updated information can be found on Rio 2016's website (<https://ingressos.rio2016.com>). There will also be a ticket box office in the Paralympic Village Plaza, which will be open from 31 August to 18 September from 9.00 until 21.00 (according to Village Plaza opening hours).

Ticket touting

It is a criminal offence to resell Rio 2016 tickets for a price over the face value, and infractions may result in legal action. Unauthorised resale or misuse of Rio 2016 tickets may be considered a violation of the Rio 2016 Terms and Conditions of Ticket Purchase and may result in the tickets being declared void and the ticket holder being denied entry to the venue. Any misuse of tickets acquired via the AF&F or DDA ticketing programmes may result in a loss of future ticketing privileges.

Transport

A summary of transport at the Games follows. Please note that full details of transport services at the Games, including timetables, may be found on Info+.

Athletes/NPC transport system (TA)

The Transport for Athletes (TA) system will provide “bubble-to-bubble” transport services for athletes and NPC team officials (Aa, Ab, Ac, Am, Ao and As), and their personal equipment, from 31 August until 18 September 2016 for competition and training. P accredited training partners and personal coaches do not have access to the TA system.

The TA comprises the following services:

- Arrivals and departures between Tom Jobim International Airport (GIG) and Santos Dumont Domestic Airport (SDU), and the Paralympic Village.
- Transport between the Paralympic Village and official competition and training venues (a summary of each service is provided later in this section).
- Internal Village Transport System (IVTS) operating inside the Paralympic Village (see below).
- Ceremonies services
- Recreational services to Via Parque shopping mall and Barra beach

On the day of the Opening Ceremony, the TA system will cease at 13.00, except for return journeys from training and competition venues where activities are ongoing.

Internal Village Transport Service

The Internal Village Transport System (IVTS) is a shuttle which will operate on a daily basis inside the Paralympic Village. It will circulate in a clockwise direction, connecting key locations, including the Welcome Centre, Main Dining Hall, Athlete Transport Mall, and Village Plaza in the residential zone. This service will operate 24 hours a day from 28 August to 21 September 2016, except on Opening and Closing Ceremony days. Frequency will vary depending on the time of day.

Scheduled competition and training services from the Paralympic Village

Regularly scheduled transport services will connect athletes to designated stand-alone training venues and competition venues that also serve as training venues. Services are scheduled in line with the training requirements of individual sports. The service will commence on 31 August 2016 (after 12.00) for most sports and will continue until the close of each sport's individual training session.

On competition days, the TA service will be scheduled so that the first bus arrives at the competition venue two to three hours prior to competition starting, in accordance with each sport's requirements. The last bus to leave the competition venue will vary according to the sport's requirements, a maximum of two hours after competition has finished. All schedules will be available on the Info+ system, as well as at the SIC and SID.

Estimated travel times are based on use of the Paralympic Route Network (PRN) for as much of the journey as possible and do not include any security screening times, queuing time at the VSA or, where applicable, in-venue travel times.

Scheduled services for spectating athletes

Transport services will be provided for Same Discipline Athletes (SDAs) and Different Discipline Athletes (DDAs), as well as accredited team officials wishing to spectate. The spectating athletes' services will be available on competition days and will vary depending on the venue. Different discipline athletes and officials must have a valid ticket to access their seats.

A dedicated transport system for spectating athletes and officials will run from the Athlete Transport Mall at the Paralympic Village to the spectators' area at specific clusters or competition venues. The frequency of the service and type of vehicle (coach or bus) will depend on the sport/competition session. There are two types of dedicated service:

DEDICATED SHUTTLE SERVICE:

Shuttle service departing from the Paralympic Village at a frequency specified on Info+ and departing from the venue to the Paralympic Village 30 minutes after the competition session ends.

PRE-DEFINED DEPARTURE SERVICE:

One-departure only service departing from the Paralympic Village at a set time indicated on Info+ and leaving the venue 45 minutes after the competition session ends.

For venues where dedicated transport services for spectating athletes will not be available, SDAs, DDAs and accredited team officials will be able to use the existing competition TA system. In this case, priority will always be given to competing athletes.

Neither TA nor dedicated spectating transport services will be available for athletes and officials wishing to spectate at Riocentro, as the venue is within walking distance from the Paralympic Village, or at Pontal, which can be accessed using the Bus Rapid Transit (BRT) system.

NPCs should also encourage their athletes and team officials to use public transport to travel to and from competition venues in Barra to spectate. More details regarding public transport in Rio can be found on page [46](#).

A list of venues and sports serviced by the spectating athlete transport services is detailed below.

TYPE OF SERVICE	VENUE DROP-OFF	SPORTS/DISCIPLINES	
Dedicated shuttle service	Barra Olympic Park	Boccia	Track cycling
		Football 5-a-side	Wheelchair basketball
		Goalball	Wheelchair rugby
		Judo	Wheelchair tennis
	Swimming		
	Olympic Stadium	Athletics	

Pre-defined departure service	Deodoro Common Domain	Equestrian Football 7-a-side Shooting Wheelchair fencing
	Fort Copacabana	Athletics marathon Triathlon
Existing TA service	Lagoa Stadium	Canoe Rowing
	Marina da Glória	Sailing
	Sambódromo	Archery

Paralympic Route Network

The Paralympic Route Network (PRN) is a network of roads linking all official competition and non-competition venues.

The PRN consists of a combination of exclusive lanes for vehicles with a Vehicle Access and Parking Permit (VAPP), and shared lanes. Refer to the map on the Rio Exchange to see the PRN.

PRIORITY LANES:

only for vehicles displaying a VAPP, emergency vehicles, taxis and public urban buses.

EXCLUSIVE LANES: EXCLUSIVELY

for vehicles displaying a VAPP and emergency vehicles.

Exclusive lanes will be in place from 5 to 18 September 2016. In circumstances when the PRN is inaccessible, for example, due to a road traffic accident or the Opening and Closing Ceremonies, an alternative route will be in place for properly VAPPED vehicles.

Travel times from the Paralympic Village to competition/training venues can be found on Info⁺.

DATES OF OPERATION	LANES AVAILABLE	DESCRIPTION	VENUES
1-4 September 2016	Priority lanes	Shared bus and taxi lane	Copacabana and Maracanã
5-18 September 2016	Full PRN	All clusters and venues, as detailed on the PRN map	All venues

PUBLIC TRANSPORT

Travel within Rio

Public transport available in Rio includes the following services:

- Bus Rapid Transit system (BRT)
- Metro
- Train (Supervia)
- Light rail train (VLT)
- Urban bus

Access to public transport services in Rio for individuals in the NPC accreditation categories will be subsidised. This includes the BRT, metro, train and VLT.

Public transport in Rio is being planned to operate for extended hours on specific days. Further information will be communicated closer to the Games.

Spectators with tickets for Games events in Rio will need to purchase a Games travel card to use on public transport on the day of their event.

Taxis

No taxi drop-off/pick-up areas will be available at competition or training venues. From 31 August 2016, any un-VAPPED vehicles, including taxis, may drop off passengers close to the Paralympic Village Welcome Centre, as long as at least one of the vehicle occupants has a PVC or an PIAC. Otherwise, the passengers must exit the vehicle at the VPC and walk 500m to access the Welcome Centre. The closest VPC to the Paralympic Village Welcome Centre is located at the intersection of streets Olof Palme and Estrada dos Bandeirantes.

Unlicensed taxis do operate in Rio and Rio 2016 recommends using registered operators. Licensed taxis can be easily identified as they are yellow with blue stripes down the sides and red license plates.

Cooptaxi Especial taxi company may offer accessible transport in Rio. More details are available on the website.

Village

For information regarding the Paralympic Village, see the Athletes' and Team Officials' Guide.

REPAIR SERVICES

Ottobock will be the official provider for wheelchair, orthotics and prosthesis repair services for athletes, NPC team officials, IF Games officials and members of the Paralympic Family during the Games.

Repairs will be conducted free of charge on damage to wheelchairs, orthotics or prostheses that, if not carried out, would either prevent athletes from competing in their events, or delegates from achieving their usual level of independent daily living.

The workshop in the residential zone of the Paralympic Village will be the primary facility for wheelchair, orthotic and prosthetic repair services during the Paralympic Games. It will be open from 28 August until 21 September 2016. The regular operating hours from 31 August until 18 September will be from 7.00 until 23.00. From 28 to 30 August and from 19 to 21 September, the workshop will operate on a reduced schedule. However, an emergency service for urgent repairs needed outside these operational hours will be available.

Satellite workshops will also provide repairs services at dedicated competition venues. Team leaders should note that no repair services will be available at the Athletes' Park.

An on-demand mobile repair service will be available to attend peak shifts, the Opening and Closing Ceremonies and the Paralympic Family Hotel. For all other cases in which a repair service is required and cannot be conducted at the Paralympic Village or competition venue, support will be determined on a case-by-case basis.

SECURITY

As in any big city, individuals are advised to follow a few basic rules in Rio de Janeiro:

- Be aware of your surroundings when walking around the city, especially at night. Avoid dark or enclosed areas.
- Do not walk around wearing expensive looking jewellery or other items. Keep cameras, telephones and other gadgets in your pocket.
- Carry only enough cash for your expected purchases, a credit card and a photocopy of your passport. Leave your passport and other credit cards in a safe place.
- Take care when withdrawing money from a cash machine. It is best to use the machines located at the Paralympic Village, inside banks, buildings and shopping centres.

The federal, state and municipal governments are committed to the security of all those participating in and spectating at the Games, as well as the local population. Rio 2016's Security team is responsible for planning and coordinating the general safety and security plans for the Games.

Security operations inside the Paralympic Village, training and competition venues will be provided by the National Security Force (composed of public law enforcement agents), in close collaboration with Rio 2016 Security.

The Paralympic Village and all competition and training venues will undergo a security sweep by public security agents and a subsequent lockdown period prior to the Games. This is to ensure that they are free of any prohibited or dangerous items that may pose a threat to the security and safety of the venue and its occupants. After the conclusion of these procedures, all venues will be considered "clean" and locked down.

During the lockdown period, all safety and security procedures will be implemented and access control will be activated with the support of security technology. Throughout this period, no individual or vehicle can enter the venues without the correct accreditation and security checks.

After the accreditation check, individuals must go through a personal and baggage inspection. To access locked-down facilities, all individuals must pass through an airport-style X-ray system, called a "mag and bag", at the Pedestrian Screening Areas (PSAs). This system aims to identify prohibited or restricted items (see page [48](#)), before the individual can gain access to a venue.

Security at the Paralympic Village

The Paralympic Village will be surrounded by a double-fenced secure perimeter. Closed Circuit Television (CCTV) and an intrusion detection system will be in place at all access points, the secure perimeter and common areas. Cameras will not be in place on residential floors.

Entry into the Paralympic Village will only be permitted with a valid accreditation and by passing through a PSA. This process will need to be completed on every entry and re-entry to the Paralympic Village.

Security at competition and training venues

Accredited individuals will have a dedicated access point at each venue. They will enter the facility by presenting a valid accreditation and proceeding to the PSA or VSA. Spectators must present their ticket as they access the spectator entrance at competition venues.

Venue Security Command and Control (VSCC) will be in place at each competition and training venue to manage any emergency or security situations. Delegates should approach Rio 2016 workforce or security staff to request emergency assistance inside venues.

Information about bringing food and beverages into venues can be found in the table in the following section.

Security in transit

The Transport for Athletes (TA) system will operate on a “bubble-to-bubble” basis between the Athlete Transport Mall at the Paralympic Village and all competition and training venues. This means that athletes and team officials will not have to exit the bus at a VSA; however, these vehicles will need to stop at the VSA for a brief check.

Athletes and team officials will go through a visual accreditation check when entering training and competition venues. They will be allowed into the venues through a controlled, secured area. When returning to the Paralympic Village from competition and training venues, athletes and officials will be required to pass through the PSA at the Athlete Transport Mall.

TA transport will have a tracking system, enabling buses to be monitored by Rio 2016 throughout the journey. There will be extensive policing and monitoring of the Paralympic Route Network (PRN).

In order to gain access to the secure perimeter of competition and training venues, all dedicated vehicles must have the appropriate VAPP and go through the usual security process at the VSA. All passengers – with the exception of wheelchair users, who will be checked in the vehicle – will be required to leave the vehicle and go through personal screening at a PSA.

Prohibited and restricted items

The restricted and prohibited items policy applies to spectators and accredited individuals at the Games. Accredited athletes and team officials will be permitted to bring items into venues that are required for specific Games-related activities (for example, tools of the trade) through the designated athlete entrances at the Paralympic Village and at competition and training venues.

The following table is based on the most updated version of the prohibited and restricted items lists and provides an overview of the items that are prohibited - ✓, restricted - **R** and permitted - ✗ at Rio 2016 competition and training venues, and the Paralympic Village. Prohibited items will not be permitted into venues under any circumstances. Restricted items may be allowed into venues under certain conditions.

ITEM DESCRIPTION	PARALYMPIC VILLAGE (RESIDENTS ONLY)	COMPETITION AND TRAINING VENUES (accredited athletes and team officials, spectators)
Tents, placards, spray paint or any other item which could be used for demonstrations or sabotage within a venue	✗	✗
Glass bottles, except medicines contained in glass bottles, or beverages for children	✓	✗
Bottles of all beverages, food items and other liquids, including aerosols and gels, for personal consumption	R Up to 5 litres per person, per entry through the security screening areas	R Up to 5 containers of up to 200ml each (combined maximum capacity of one litre)
Large flags, banners and associated poles, large umbrellas or other items of an excessive size that may disturb the event or restrict the view	✓	✗
Items too large to be electronically screened through a PSA	R Refer to restricted items below	✗
Musical instruments and noisemakers, (for example, hunting horns, air horns, klaxons, drums, vuvuzelas and whistles)	✓	✗
Walkie-talkies, telephone jammers, radio scanners, wireless hubs and routers	✓	R Except approved items for accredited team members
Laser pointers, strobe lights and similar light-emitting devices	✗	✗
Bicycles, folding bicycles	R In limited numbers	✗

Roller-skates, skateboards, any other non-competitive sports material (e.g. rackets, Frisbees and balls), except sport equipment and other accessories used to assist people with an impairment	x	x
Pets or animals, except service dogs	x	x
All types of knives and bladed items, including pocket knives (except tools of the trade for accredited individuals)	x	x
Firearms and ammunition, including replicas, component parts or any device resembling a firearm	x	x
Offensive weapons or implements, such as flick knives and extendable batons, or anything that can be used to cause injury to another person	✓	✓
Fireworks, explosives, flares and smoke canisters	✓	✓
Toxic and dangerous materials	✓	x
Controlled drugs, including substances that resemble controlled drugs, with a medical prescription	x	x
Medicines for personal use in reasonable quantities	x	x
All professional photographic and broadcasting equipment, including tripods and monopods	✓	x
Flags of countries not participating in the Games	x	x
Objects or clothing bearing political statements which are in violation of the IPC Handbook	x	x
Objects that contain commercial identification and may be used for ambush marketing	✓	x

In addition to the information provided in the table above, residents of the Paralympic Village will be permitted to bring large items which cannot be screened through a PSA through the Material Transfer Area - MTA into the Paralympic Village.

NPC Assistants will be permitted to bring some items into the Paralympic Village on behalf of their NPC, such as food and beverages for personal consumption, equipment and other items, including walkie-talkies, banners and large flags, which are permitted for residents.

Accredited athletes and team officials are permitted to bring food and liquids (up to five litres per person) for personal snacks or use into competition and training venues, but no refrigerators will be available to store perishable items. Accredited athletes and officials will not be permitted to bring alcohol into competition or training venues.

Rio 2016 Security reserves the right to refuse entry at its discretion of any item that appears suspicious.

Requests for emergency assistance

Emergency assistance outside Rio 2016 venues

Representatives from the police and security staff, as well as fire and medical specialists will maintain a constant presence at official venues for athletes and team officials.

Emergency services will also be available throughout the city. The following numbers can be used for an immediate public security response outside the Paralympic Village and venues:

EMERGENCY:

190

FIRE DEPARTMENT AND AMBULANCE SERVICES:

193

These services will be available in English and Portuguese.

The emergency numbers 911 and 112 (USA and Europe, respectively), will be redirected to 190 if dialed within the state of Rio de Janeiro.

Recycling

In line with the Integrated Municipal Solid Waste Management Plan, Rio 2016 will offer different coloured bins, enabling a prior segregation of recyclable and other waste materials at the point of generation. Please select the correct bin when disposing your rubbish.

Electricity and adapters

Electrical outlets in the competition and training venues are 220V single phase, while in the Paralympic Village they are 110V. Adapters/transformers to 110V will not be provided. Please be sure to purchase in advance the proper equipment for your needs and your team's needs.

Power sockets in Brazil

Europlug (C plug)

Rio 2016

RIO DE JANEIRO IN 2016

POPULATION:

6,453,682, estimated in 2014

OFFICIAL LANGUAGE:

Portuguese

CURRENCY:

Real/Reais (plural)

LOCAL TIME:

Greenwich Mean Time (GMT) -3

AREA:

1,197 km² (Brazil: 8,515,767km²)

LATITUDE AND LONGITUDE:

22°54'10" S, 43°12'27" W

ALTITUDE:

2m

GOVERNMENT:

Prefeitura do Rio de Janeiro (www.rio.rj.gov.br)

RIO DE JANEIRO, THEN AND NOW

The former capital of Brazil, Rio de Janeiro is located in the state of the same name on the south-eastern strip of the country's Atlantic coast. It is one of the most visited cities in the southern hemisphere. In January 1502, the second exploratory expedition by the Portuguese, led by Captain Gaspar de Lemos, reached Guanabara Bay. Legend has it that he entered the bay believing it to be a river, so he named it Rio de Janeiro, literally translated as "River of January".

Rio is a picture-postcard city, with lush green mountains, lakes, blue oceans and miles of white, sandy beaches. It is the home of Sugarloaf Mountain, Maracanã Stadium, Guanabara Bay and, overlooking it all, the statue of Christ the Redeemer. It is no wonder Rio is known as the "Marvellous City". The friendliness of cariocas (as Rio locals are known) can be witnessed in the streets, in the bars and at the beach.

CLIMATE

Rio de Janeiro as a whole benefits from a mild to warm climate during the winter month of September. Based on statistics from recent years, teams can expect an average daily high of around 23-24°C (73-75°F) in the Maracanã zone and around 21-22°C (70-72°F) in the Copacabana zone. On average, relative humidity ranges from a minimum of around 70 per cent to a maximum of around 80 per cent during this period. In the Maracanã zone, the average monthly rainfall during September is 68 millimetres and the prevailing winds are from the north-northeast; in the Copacabana zone, the average rainfall is 76 millimetres and the winds from south-west and the south-east are prevailing.

THE CITY'S PARALYMPIC HERITAGE

Brazil is a nation with sport in its blood and has always been a serious competitor in the Paralympic Games. Never content with just taking part, the country has long dreamt of hosting the world's biggest sporting event. Brazil's first bid to host the Olympic Games came in 1932, to host the 1936 Games, but Rio de Janeiro failed to advance past the International Olympic Committee's initial selection phase. Sixty years later, Brasília was a candidate for the 2000 Olympic and Paralympic Games, until its bid was withdrawn in the first phase. But Brazilian hopes were not dashed, rooted as they were in a deep belief in the value of the Games, and with the certainty that hosting them would boost national development efforts. With firm, unyielding commitment, the groundwork was already being laid on a path that, with each bid, was taking on an ever more clearly defined direction.

Rio de Janeiro's next attempt was to host the 2004 Olympic and Paralympic Games, but again it did not pass the initial selection phase. The Committee's General Assembly made a strategic decision to focus on a Rio bid for the 2007 Pan and Parapan American Games, with a commitment to making it the biggest and best such games ever held. Competitors and managers were determined to work towards ensuring that the cream of Brazilian athletes would compete on home soil, at a truly impressive event in state-of-the-art arenas. At the same time, Rio prepared its bid for the 2012 Games, in which the city was up against stiff competition. Despite the acknowledged quality of its bid, it was eliminated from the Candidate City shortlist.

Rio's 2004 and 2012 bids were part of an ongoing process in which the city's positive points were strengthened, and the weaker areas addressed, to provide the structure for the next Olympic and Paralympic bid. In 2007, the organisers of the Pan and Parapan American Games exceeded all expectations, delivering the best edition in these games' history. The capacity to stage and promote a major sporting event had been proven, and recognition for all the effort expended did not take long to arrive: on 2 October 2009, after a hard-fought campaign, Rio de Janeiro won the right to host the 2016 Olympic and Paralympic Games, the first to be held on South American soil.

RIO 2016 PARALYMPIC GAMES IN BRIEF

SPORTS:

22

DISCIPLINES:

23

MEDAL EVENTS:

528

ATHLETES:

4,350

COMPETITION VENUES:

22

DAYS OF COMPETITION:

11

COMPETITION SESSIONS:

318

PARALYMPIC VILLAGE OPENING:

31 August 2016

OPENING CEREMONY:

7 September 2016

CLOSING CEREMONY:

18 September 2016

RIO 2016 COMPETITION VENUES

A total of 22 competition venues, across four zones in Rio de Janeiro, will be used for the Paralympic Games.

Barra zone

The Barra zone will be the heart of the Rio 2016 Paralympic Games. Located in Zona Oeste (west zone), the area will be a beautiful setting for the competitions. Surrounded by lagoons, mountains and parks, this neighbourhood's idyllic natural setting will be home to the athletes, as well as welcome thousands of spectators and Games visitors. The Paralympic Village, Rio Olympic Park, Riocentro, IBC/MPC and Barra Media Accommodation Villages are all located in the Barra zone. Barra will house 12 competition venues, with 13 disciplines taking place.

Barra Olympic Park

CARIOCA ARENA 1:

Wheelchair Basketball, Wheelchair Rugby

CARIOCA ARENA 2:

Boccia

CARIOCA ARENA 3:

Judo

FUTURE ARENA:

Goalball

OLYMPIC AQUATICS STADIUM:

Swimming

OLYMPIC TENNIS CENTRE:

Wheelchair Tennis, Football 5-a-side

RIO OLYMPIC ARENA:

Wheelchair Basketball

RIO OLYMPIC VELODROME:

Cycling (Track)

Other venues in Barra zone**PONTAL:**

Cycling (Road)

RIOCENTRO - PAVILION 2:

Powerlifting

RIOCENTRO - PAVILION 3:

Table Tennis

RIOCENTRO - PAVILION 6:

Sitting Volleyball

Copacabana zone

Copacabana is one of the city's most famous neighbourhoods. Located in Rio de Janeiro's Zona Sul, or southern area, it boasts a beautiful, crescent-shaped beach that stretches more than four kilometres and is one of the most eye-catching images in the city. On Sundays, the lanes of Avenida Atlântica — the beachfront avenue — are closed to cars, so that the carioca population and visitors can enjoy the pleasant promenade atmosphere. Families and people of all ages may practise sport, swim in the ocean or simply relax: this is the Copacabana spirit. With its world-famous beaches, beautiful mountains and globally recognisable landmarks, including Sugarloaf and Corcovado, the Copacabana zone will be the perfect setting for the road competitions. With a population of nearly two million people, the events will certainly benefit from an authentically energetic carioca vibe. Copacabana will house three (3) competition venues, with five (5) sports taking place.

- **Fort Copacabana: Athletics (Marathon), Triathlon**
- **Lagoa Stadium: Canoe (Sprint), Rowing**
- **Marina da Glória: Sailing**

Deodoro zone

Located in the western part of Rio, the Deodoro zone is connected to the city centre and beyond by train lines. Venue construction for the Rio 2007 Pan and Parapan American Games resulted in an increase in the number of youngsters practising sport, and it is anticipated that this level of participation will increase further with the opening of new venues for the Rio 2016 Games. Deodoro will house four (4) competition venues, with four (4) sports taking place.

DEODORO STADIUM:

Football 7-a-side

OLYMPIC EQUESTRIAN CENTRE:

Equestrian (Dressage)

OLYMPIC SHOOTING CENTRE:

Shooting

YOUTH ARENA:

Wheelchair Fencing

Maracanã zone

The Maracanã zone includes two of Rio's most iconic venues: Maracanã and the Sambódromo, in addition to the Olympic Stadium, built for the Rio 2007 Pan and Parapan American Games, and nicknamed "Engenhão", after the Engenho de Dentro neighbourhood in which it is located. The zone, though part of Zona Norte, the northern area, is located close to the city centre. Hundreds of people visit the Maracanã complex every day, where they take advantage of its spaces for physical exercise, such as walking and jogging. Maracanã will host the Opening and Closing Ceremonies of the Paralympic Games. The Archery competition will take place in the Sambódromo, while the Olympic Stadium will be home to Athletics. In total, the Maracanã zone will house three (3) Paralympic venues, with two (2) sports taking place.

MARACANÃ:

Opening and Closing Ceremonies

OLYMPIC STADIUM:

Athletics

SAMBÓDROMO:

Archery

NOTES

MAPS

Paralympic Village

KEY

- SECURE PERIMETER
- INTERNAL VILLAGE TRANSPORT SYSTEM (IVTS)
- CONDOMINIUM FENCE LINES
- OPERATIONAL AREAS
- CHEFS DE MISSION MEETING HALL
- MAIN ENTRY - GUEST PASS OFFICE, PROTOCOL OFFICE AND MEDIA CENTRE
- MULTI-FAITH CENTRE
- RECREATIONAL COURTS
- VILLAGE PLAZA
- ORTHOTIC, PROSTHETIC AND WHEELCHAIR REPAIR CENTRE
- SPORT VIEWING ROOM
- CLASSIFICATION AREA
- CASUAL DINING
- NPC SERVICES CENTRE
- SPORT INFORMATION CENTRE / WEIGH-IN AREA
- ENTERTAINMENT CENTRE
- WELCOME CENTRE
- DROP-OFF POINTS - T2, T3
- P1 AND P2 PARKING
- NPC DEDICATED VEHICLE PARKING (P3)
- CYCLING VEHICLE PARKING (P3 CYC)
- NPC PARKING (P6)
- NPC VVV CIR DROP-OFF/PICK-UP (P6)
- INTERNAL VILLAGE TRANSPORT SYSTEM STOPS
- CONDOMINIUM ENTRANCE / EXIT
- RESIDENTIAL ZONE CONTROL POINT
- VEHICLE ACCESS
- TAXI DROP-OFF / PICK-UP
- ATHLETE TRANSPORT MALL
- BRT STATION
- GYM
- MAIN DINING HALL
- POLYCLINIC
- PEDESTRIAN SCREENING AREA
- RESIDENT CENTRES
- RESIDENT CENTRES (24 HOURS)
- RIO 2016 SUPERSTORE
- TEAM WELCOME CEREMONIES
- VEHICLE PERMIT CHECKPOINT
- VEHICLE SCREENING AREA

Paralympic Games Rio de Janeiro (overview)

KEY

- BRT - Transcarioca
- BRT - Transoeste
- BRT - Transolímpica
- LRT
- Metro
- Railway

- BARRA METRO STATION
- PORT
- AIRPORTS

- GIG - TOM JOBIM INTERNATIONAL AIRPORT
- SDU - SANTOS DU MONT DOMESTIC AIRPORT

- GAMES FAMILY HOSPITAL

- Rio 2016 HQ

- BARRA OLYMPIC PARK

- DEODORO OLYMPIC PARK

- COMPETITION VENUES

- FTC - FORT COPACABANA

- GIO - MARINADA GLÓRIA

- LAG - LAGOA STADIUM

- OLS - OLYMPIC STADIUM

- PON - PONTAL

- RCP - RICCENRO

- SBD - SAMBÓDROMO

- MRC - MARACANÁ

- PIV - PARALYMPIC VILLAGE

- WINDSOR BARRA / WINDSOR OCEÂNICO

- SHOPPING

- SHOPPING LEBLON

- VIA PARQUE SHOPPING MALL

Barra Olympic Park (overview)

KEY

- COMPETITION VENUES
- SECURITY PERIMETER
- BRT - TRANSOLÍMPICA
- BRT - TRANSCARIOCA
- BRT - TERMINAL
- WARM-UP AREA
- MAIN PRESS CENTRE
- INTERNATIONAL BROADCAST CENTRE
- CARIOCA ARENA 1
- CARIOCA ARENA 2
- CARIOCA ARENA 3
- FUTURE ARENA
- OLYMPIC AQUATICS STADIUM
- OLYMPIC TENNIS CENTRE
- RIO OLYMPIC ARENA
- RIO OLYMPIC VELODROME
- OLYMPIC PARK
- PARALYMPIC VILLAGE

Deodoro Olympic Park (overview)

KEY

- COMPETITION VENUES
- SECURITY PERIMETER
- BRT - TRANSCARIOCA
- BRT - TRANSOLIMPICA
- RAILWAY LINE
- BRT STATION
- RAILWAY STATION
- WARM-UP AREA
- DEODORO OLYMPIC PARK
- PARALYMPIC VILLAGE
- OLYMPIC EQUESTRIAN CENTRE
- OLYMPIC SHOOTING CENTRE
- DEODORO STADIUM
- YOUTH ARENA

Athletes' Park

KEY

PEDESTRIAN FLOW

VEHICULAR FLOW

1 ATHLETES' TRAINING AREA: JUDO

2 ATHLETES' TRAINING AREA: SWIMMING / TRIATHLON

3 ATHLETES' TRAINING AREA: WHEELCHAIR BASKETBALL

4 ATHLETES' TRAINING AREA: WHEELCHAIR RUGBY

CHECK POINT

GOALBALL

LOAD ZONE

PSA

VEHICLE ACCESS CONTROL

VSA

Canoe - Lagoa Stadium (detailed)

KEY

- ATHLETES' CHANGING ROOM
- ATHLETES' DINING
- ATHLETES' LOUNGE
- ATHLETES' MEDICAL POST
- ATHLETES' REST AREA
- ATHLETES' SEATING
- BOAT CONTROL
- BOAT NUMBERS DISTRIBUTION
- CANOEING BOAT STORAGE
- CLASSIFICATION AREA
- COMPETITION MANAGEMENT
- DOPING CONTROL
- FIELD OF PLAY
- FINISH TOWER
- GAMES OFFICIALS' TOILET
- IF OFFICE
- IFO WORK AREA
- IFA
- KISS AND CRY
- LAUNCH PONTOON
- MIXED ZONE
- PARALYMPIC FAMILY LOAD ZONE
- PARALYMPIC FAMILY LOUNGE
- PARALYMPIC FAMILY SEATING
- PODIUM
- PRESS CONFERENCE ROOM
- ROWING BOAT STORAGE
- SPECTATOR GRANDSTAND
- SPORT INFORMATION
- TEAM EQUIPMENT STORAGE AND BAG DROP
- TEAM LEADERS' MEETING ROOM
- TEAM TENTS
- TOILETS
- VIDEO SCOREBOARD
- WHEELCHAIR STORAGE

A - Ground Floor

B - Second Floor

0 25 50m

Canoe - Lagoa Stadium (overview)

KEY

- 1 CANOEING TRAINING COURSE
- 2 COOL-DOWN AREA
- FOP FIELD OF PLAY
- WU WARM-UP AREA

DAILY COMPETITION SCHEDULE

PATROCINADORES PARALÍMPICOS MUNDIAIS
WORLDWIDE PARALYMPIC PARTNERS

PATROCINADORES OFICIAIS
OFFICIAL SPONSORS

APOIADORES OFICIAIS
OFFICIAL SUPPORTERS

FORNECEDORES OFICIAIS
OFFICIAL SUPPLIERS

Casa da Moeda do Brasil Ceg EF Education First OFF! Ottobock 3 Corações

PARCEIROS GOVERNAMENTAIS
GOVERNMENTAL PARTNERS

08.2016

This material shall not be duplicated by any means, except with prior and express consent (in writing) from the Organising Committee for the Rio 2016 Olympic and Paralympic Games. Authorizations for copy should be submitted by mail to brandprotection@rio2016.com

Rio 2016 Organising Committee for the
Olympic and Paralympic Games

rio2016.com