

Archery

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
Medal Events.....	7
Competition Format.....	8
Competition rules	10
Sport Information Centre (SIC)	15
Competition: General information	26
Competition: General Information.....	27
Competition: Venue information	32
Competition: Venue information.....	33
Training	37
Training.....	38
Other venue facilities and services.....	40
The Games	42
Accreditation	43
Team welcome ceremonies	46
Opening and Closing Ceremonies	46
Ticketing.....	48
Transport	49
Village	52
Requests for emergency assistance	57
Recycling.....	58
Electricity and adapters.....	58
Rio 2016	59
Notes	64
Maps	66
Daily competition schedule	73

COMPETITION: ESSENTIALS

Competition Essentials

The Archery competition at the Rio 2016 Paralympic Games will be held from Saturday 10 September to Saturday 17 September at the Sambódromo. The competition will consist of nine (9) medal events.

KEY DATES	
15 August 2016	Sport entries final deadline (23.59, GMT -3)
31 August 2016	Paralympic Village official opening
	Start of free training (14.00)
6 to 8 September 2016	Venue familiarisation days
7 September 2016	Start of Classification Evaluation Period (9.00)
	Paralympic Games Opening Ceremony
8 September 2016	Competition draw (18.00)
	End of Classification Evaluation Period (18.30)
9 September 2016	Archery team leaders' meeting (9.00)
	Start of official training (9.00)
	Athlete equipment inspection (9.00, training field)
10 September 2016	Start of Archery competition
17 September 2016	End of Archery competition
18 September 2016	Paralympic Games Closing Ceremony
21 September 2016	Paralympic Village closes

RIO 2016 COMPETITION MANAGEMENT	
Archery Manager	Luiz Eduardo Almeida
Archery Services Manager	Pedro Siqueira
Archery Technical Operations Manager	Paulo Casado
Archery Administration Coordinator	Tiago Fagundes
Archery Athlete Services Coordinator	Kaarina Virkki
Archery Field of Play Coordinator	Maira Brito
Archery IF Services Coordinator	Camilla Musacchio Farah

Archery Sport Equipment Coordinator	Marcos Wilson
Archery Sport Information Coordinator	TBD
Archery Technical Officials Coordinator	Vanessa Farah

WORLD ARCHERY (WA) PERSONNEL		
President	Prof. Dr. Ugur Erdener	TUR
First Vice President	Mario Scarzella	ITA
Secretary General	Tom Dielen	SUI
Technical Delegate	Sheri Rhodes	USA
Assistant Technical Delegate	Chris Marsh	GBR

INTERNATIONAL TECHNICAL OFFICIALS (ITOS) AND CLASSIFIERS		
Chairman of the Tournament Judge Commission	Matsiewdor War Nongbri	IND
Judges	Vladimir Dominguez	CUB
	Nobutomo Takeuchi	JPN
	Adam Martinez	PUR
	Ringa Baltrusaite	LTU
	Klaus Lykkebaek	DEN
	Pecilius Tan	SIN
	David Martin	RSA
	Patti-jo Middlebrough	CAN
	Ranjan Bhowmik	IND
	Guillermina Garcia Avila	MEX
	Maren Haase	GER
Director of Shooting	Irena Rosa	SLO
Chairman of Jury of Appeal	Carole Hicks	NZL
Jury Member	Pippa Britton	GBR
	Dominique Ohlmann	FRA
Chief Classifier	Roger Murray	CAN

Classifiers	Lars Meiworm	GER
	John Nyland	USA
Alternates	Denis Paquet	FRA

NATIONAL TECHNICAL OFFICIALS (NTOS)	
Assistant Director of Shooting	Fernando Wolff
	Clóvis Campos
Practice Field/Warm-up Area Controllers	Cláudio Contrucci
	Elizete Perin
	Rafael Costa
	Tiago Louzada
Scorers	Rubens Terra Neto
	Alexandre Vechio
	Lais Nunes
	Nabil Husein

Medal Events

MEN (3)	GOLD	SILVER	BRONZE	TOTAL
Individual Recurve - Open	1	1	1	3
Individual Compound - Open	1	1	1	3
Individual W1	1	1	1	3
				9

WOMEN (3)	GOLD	SILVER	BRONZE	TOTAL
Individual Recurve - Open	1	1	1	3
Individual Compound - Open	1	1	1	3
Individual W1	1	1	1	3
				9

MIXED TEAMS* (3)	GOLD	SILVER	BRONZE	TOTAL MEDALS
Recurve	1 medal x 2 athletes	1 medal x 2 athletes	1 medal x 2 athletes	6
Compound	1 medal x 2 athletes	1 medal x 2 athletes	1 medal x 2 athletes	6
W1	1 medal x 2 athletes	1 medal x 2 athletes	1 medal x 2 athletes	6
				18

*Each team consists of two players.

Competition Format

The Archery competition at the 2016 Paralympic Games will begin with the ranking rounds, which will determine the seedings for all men's, women's and mixed team events. After the ranking rounds, all medal events will be played in a single-elimination format, with individual athletes and teams competing in a series of head-to-head matches. The losers of the semifinals in each event will compete in play-off matches to determine the bronze medal winners and the semifinal winners will compete for the gold medal.

INDIVIDUAL EVENTS

Recurve division will shoot from 70m at a 122cm face, while compound and W1 divisions will compete over 50m at a 80cm target face. Athletes in compound events score on a six-ringed scoring zone target face, between five and ten. Any arrow missing the outermost scoring ring, the outer blue ring zone carrying a value of five points, will be scored as a miss. Athletes in W1 events will score on a ten-ringed scoring zone target face.

All individual events commence with a ranking round where all athletes shoot 72 arrows, in ends of six, to achieve a ranking round score. The athlete with the highest score in their classification category will be awarded the number one seeding, the athlete with the second highest score will be awarded the number two seeding and so on, until all athletes have been ranked.

In the event of any ties, the number of hits, 10s and Xs (inner-tens) will be used as tiebreakers.

Athletes will then be placed into a head-to-head elimination bracket according to their seed from the ranking round. The size of the bracket is determined by the number of athletes in each category: 32 athletes for the round of 1/16; 16 athletes for the round of 1/8. The highest-ranked athletes will be awarded a first-round bye should there not be enough athletes to make a full bracket.

Recurve individual matches will be decided using the set system. Matches are the best of five sets, each set consisting of three arrows. Athletes shoot alternately and have 20 seconds to shoot each arrow. The athlete with the highest score each set is awarded two set points. If the scores are tied at the end of a set, each athlete receives one point. The first athlete to reach six set points wins the match.

If the match is tied at 5-5 after the fifth set, there will be a single arrow shoot-off, and the athlete whose arrow is closest to the centre will win the match, 6-5. Winning athletes progress to the next round until only the gold medallist remains. The losing semifinalists will compete for the bronze medal.

Compound and W1 individual matches are decided on cumulative score. Matches last for 15 arrows, split into five ends of three arrows. Athletes shoot alternately and have 20 seconds to shoot each arrow. The athlete with the highest score after 15 arrows will win the match.

If the match is tied after 15 arrows, there will be a single arrow shoot-off, and the athlete whose arrow is closest to the centre will win the match. Winning athletes progress to the next round until only the gold medallist remains. The losing semifinalists will compete for the bronze medal.

MIXED TEAM EVENTS

Individual athletes' ranking round scores are combined to determine the rankings for the mixed team events. The points total of the highest male and female scoring athlete of the same NPC and competing in the same category are added together to achieve a mixed team ranking round score.

The team with the highest combined score will be awarded the number one seeding and the second highest team combined score will be awarded the number two seeding and so on, until all teams have been ranked. Mixed teams will then be placed into a head-to-head elimination bracket according to their seed from the ranking round.

The elimination phase of the competition starts at the 1/8 (16 teams) or 1/4 (eight teams) round, depending upon the number of teams. The highest ranked teams will be awarded a first-round bye should there not be enough teams to make a full bracket.

Recurve mixed team matches will be decided using the set system. Matches are the best of four sets, each set consisting of four arrows, two per athlete. Mixed teams shoot alternately in series of two arrows, one each, and have 80 seconds to shoot all their arrows. The mixed team with the highest score each set is awarded two set points. If the scores are tied at the end of a set, each mixed team receives one point. The first mixed team to reach five set points wins the match.

If the match is tied at 4-4 after the fifth set, there will be a shoot-off, in which each team shoots two arrows, one per athlete. The mixed team with the highest score wins the match. If still tied, the mixed team whose arrow is closest to the centre will win the match, 5-4. If the mixed teams' first arrows are judged to be the same distance from the centre, the second arrows will be compared. Winning mixed teams progress to the next round until only the gold medallist remains. The losing semifinalists will compete for the bronze medal.

Compound and W1 mixed team matches are decided on cumulative score. Matches last for 16 arrows, split into four ends of four arrows, two per athlete. Mixed teams shoot alternately in series of two arrows, one each, and have 80 seconds to shoot all their arrows. The mixed team with the highest score after 16 arrows will win the match.

If the match is tied after 16 arrows, there will be a shoot-off, in which each team shoots two arrows, one per athlete. The mixed team with the highest score wins the match. If still tied, the mixed team whose arrow is closest to the centre will win the match. If the mixed teams' first arrows are judged to be the same distance from the centre, the second arrows will be compared. Winning mixed teams progress to the next round until only the gold medallist remains. The losing semifinalists will compete for the bronze medal.

Competition rules

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

WORLD ARCHERY CONSTITUTION AND RULES

(edition published in 1 April 2016; available at <http://worldarchery.org/Rules>)

THE INTERNATIONAL PARALYMPIC COMMITTEE (IPC) HANDBOOK

(available at <https://www.paralympic.org/the-ipc/handbook>)

World Archery, working with Rio 2016 archery competition management, will be responsible for the technical control and direction of the archery competition at the Rio 2016 Paralympic Games.

Changes since the London Paralympic Games

The mixed team event replaces the team event which consisted of three athletes per team of the same category/gender.

Differences from Olympic Games

Some byes are generally required in the first phase of the bracket round in the Paralympic Games depending upon the initial numbers of archers. The Olympic Games has only two categories, recurve men and recurve women, each with a full allocation of 64 archers and no byes in the equivalent phase.

Compound bows, magnifying sights and release aids, and the cumulative scoring system, are not used in the Olympic Games, which features only recurve bows.

The Olympic Games has no mixed team event but a team event of three athletes.

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 Archery, see the Rio 2016 Paralympic Games Classification Guide.

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. Classification details for Archery are outlined in Table A.

Date	Time	Location
7 September 2016	9.00 – 12.00	Classification Room - Sambódromo
8 September 2016	9.00 – 12.00	Classification Room - Sambódromo
	14.00 – 18.30	

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 each NPC 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.

TABLE B: 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 Archery competition must comply with the documents listed below:

WA CONSTITUTION AND RULES

(www.archery.org), with particular reference to:
 Book 1: Constitution and Administrative Rules
 Book 2: Outdoor Archery Rules

THE IPC HANDBOOK

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

THE IPC MANUFACTURER IDENTIFICATION GUIDELINES FOR THE RIO 2016 PARALYMPIC GAMES

(www.paralympic.org)

An athlete may take only two bows plus the accessories listed in the WA Rules (Book 3, Article 11.1) to the finals field of play. The accompanying team official may take only one belt pack to carry the athlete's accessories, plus one spotting scope or pair of binoculars.

No spotting scopes will be allowed on the finals field shooting line, as each shooting position (1, 2, 3 and 4) will have a visible spotting monitor allowing athletes to see clearly the position of their arrows in the target.

Scopes on the shooting line will be allowed in the ranking round. The height of the scope is determined by the highest point of the scope, not by the height of the lens. The maximum height is the lowest part of the athlete's armpit. If there are any problems, judges will be instructed to remove all offending scopes until the end of the competition stage.

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.

Sport-specific IPC Manufacturer Identification Guidelines

ITEM	APPLICATION OF IPC MANUFACTURER IDENTIFICATION GUIDELINES
Clothing	
Shirt Trousers/pants/shorts Tracksuit/jacket	One Identification of the Manufacturer per clothing item will be permitted, to a maximum size of 30cm ² . One additional Product Technology Identification will be permitted per clothing item, to a maximum size of 10cm ² .
Equipment	
Quiver	Quivers 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 a maximum of one Identification of the Manufacturer per item.
Arrow	Arrows 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 a maximum of two Identifications of the Manufacturer per item.
Bow limbs Bow Riser/handle Stabilisers	The Identification of the Manufacturer may appear on both sides of the bow (riser and limbs), of the handle/grip and of the stabiliser, generally used on products sold through the retail trade during the period of six (6) months or more prior to the Games.
Arm guard Chest guard	Arm guards and chest guards 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.
Accessories	
Armband	One Identification of the Manufacturer per item will be permitted, to a maximum size of 6cm ² .
Socks Headgear	One Identification of the Manufacturer will be permitted per item, to a maximum size of 10cm 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.
Bag	One Identification of the Manufacturer per item will be permitted, not greater than 10% of the surface area 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)

All athletes shall have their name across the back on the shoulder area in combination with the name of their country/territory (or NPC code).

SECTION 9. MAXIMIZING NATIONAL AND PARALYMPIC IDENTITY

National flags or NPC emblems are permitted on chest guards, arm protectors, arrows and quivers.

All athletes shall have the name of their country/territory (or NPC code) across the back on the shoulder area in combination with their name.

SECTION 11. HOMOLOGATION MARKS

No homologation marks required by the IF.

SECTION 17. SUBMISSION PROCESS AND QUESTIONS

No additional obligatory submission process required by the IF, section 17 of the General Guidelines applies.

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.

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
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 Sport Information Desks (SID) in the SIC to introduce themselves and register their contact information to facilitate any necessary communication.

SPORT INFORMATION DESKS (SIDS)

Sport-related information and services will also be available at the SID at the competition venue. The SID at the Sambódromo will operate according to the following schedule:

SID OPENING HOURS	
31 August 2016	12.00 – 19.00
1 September – 6 September 2016	7.30 – 19.00
7 September 2016	7.30 – 11:30
8 - 12 September 2016	7.30 – 19.30
13 September–16 September 2016	7.30 – 20.00
17 September 2016	7.30 – 19.30

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.
Records	World and Paralympic records, including current records, record holders and new or equalled records.
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 world records**
- **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

Late changes to the competition schedule will be communicated to teams through the Sport Information Desk (SID) at Sambódromo. Changes will also appear on Info+.

SATURDAY 10 SEPTEMBER 2016 (DAY 3), SAMBÓDROMO		
AR01 9.00 - 12.00	9.00 - 12.00	Ranking round - Men's Individual Recurve Open
	9.00 - 12.00	Ranking round - Women's Individual Recurve Open
AR02 15.00 - 18.00	15.00 - 18.00	Ranking round - Men's Individual Compound Open
	15.00 - 18.00	Ranking round - Women's Individual Compound Open
	15.00 - 18.00	Ranking round - Men's Individual W1
	15.00 - 18.00	Ranking round - Women's Individual W1
SUNDAY 11 SEPTEMBER 2016 (DAY 4), SAMBÓDROMO		
AR03 9.00 - 12.20	9.00 - 9.25	Mixed Team Recurve - 1/8 eliminations
	9.25 - 9.50	Mixed Team Recurve - 1/8 eliminations
	9.50 - 10.15	Mixed Team Recurve - 1/8 eliminations
	10.15 - 10.40	Mixed Team Recurve - 1/8 eliminations
	10.40 - 11.05	Mixed Team Recurve - 1/8 eliminations
	11.05 - 11.30	Mixed Team Recurve - 1/8 eliminations
	11.30 - 11.55	Mixed Team Recurve - 1/8 eliminations
	11.55 - 12.20	Mixed Team Recurve - 1/8 eliminations
AR04 15.00 - 18.50	15.00 - 15.25	Mixed Team Recurve - quarter-final
	15.25 - 15.50	Mixed Team Recurve - quarter-final
	15.50 - 16.15	Mixed Team Recurve - quarter-final
	16.15 - 16.40	Mixed Team Recurve - quarter-final
	16.40 - 17.05	Mixed Team Recurve - semi-final
	17.05 - 17.30	Mixed Team Recurve - semi-final
	17.30 - 17.55	Mixed Team Recurve - bronze medal match
	17.55 - 18.20	Mixed Team Recurve - gold medal match
	18.25 - 18.32	Mixed Team Recurve - victory ceremony

MONDAY 12 SEPTEMBER 2016 (DAY 5), SAMBÓDROMO		
AR05 9.00 - 12.20	9.00 - 9.25	Mixed Team Compound - 1/8 eliminations
	9.25 - 9.50	Mixed Team Compound - 1/8 eliminations
	9.50 - 10.15	Mixed Team Compound - 1/8 eliminations
	10.15 - 10.40	Mixed Team Compound - 1/8 eliminations
	10.40 - 11.05	Mixed Team Compound - 1/8 eliminations
	11.05 - 11.30	Mixed Team Compound - 1/8 eliminations
	11.30 - 11.55	Mixed Team Compound - 1/8 eliminations
	11.55 - 12.20	Mixed Team Compound - 1/8 eliminations
AR06 15.00 - 18.50	15.00 - 15.25	Mixed Team Compound – quarter-final
	15.25 - 15.50	Mixed Team Compound - quarter-final
	15.50 - 16.15	Mixed Team Compound – quarter-final
	16.15 - 16.40	Mixed Team Compound - quarter-final
	16.40 - 17.05	Mixed Team Compound - semi-final
	17.05 - 17.30	Mixed Team Compound - semi-final
	17.30 - 17.55	Mixed Team Compound - bronze medal match
	17.55 - 18.20	Mixed Team Compound - gold medal match
	18.25 - 18.32	Mixed Team Compound - victory ceremony
TUESDAY 13 SEPTEMBER 2016 (DAY 6), SAMBÓDROMO		
AR07 9.00 - 13.00	9.00 - 9.15	Men's Individual Recurve Open - 1/16 eliminations
	9.15 - 9.30	Men's Individual Recurve Open - 1/16 eliminations
	9.30 - 9.45	Men's Individual Recurve Open - 1/16 eliminations
	9.45 - 10.00	Men's Individual Recurve Open - 1/16 eliminations
	10.00 - 10.15	Men's Individual Recurve Open - 1/16 eliminations
	10.15 - 10.30	Men's Individual Recurve Open - 1/16 eliminations
	10.30 - 10.45	Men's Individual Recurve Open - 1/16 eliminations
	10.45 - 11.00	Men's Individual Recurve Open - 1/16 eliminations
	11.00 - 11.15	Men's Individual Recurve Open - 1/16 eliminations
	11.15 - 11.30	Men's Individual Recurve Open - 1/16 eliminations

AR07 9.00 - 13.00	11.30 - 11.45	Men's Individual Recurve Open - 1/16 eliminations
	11.45 - 12.00	Men's Individual Recurve Open - 1/16 eliminations
	12.00 - 12.15	Men's Individual Recurve Open - 1/16 eliminations
	12.15 - 12:30	Men's Individual Recurve Open - 1/16 eliminations
	12.30 - 12.45	Men's Individual Recurve Open - 1/16 eliminations
	12.45 - 13.00	Men's Individual Recurve Open - 1/16 eliminations
AR08 15.00 - 19.30	15.00 - 15.15	Men's Individual Recurve Open - 1/8 eliminations
	15.15 - 15.30	Men's Individual Recurve Open - 1/8 eliminations
	15.30 - 15.45	Men's Individual Recurve Open - 1/8 eliminations
	15.45 - 16.00	Men's Individual Recurve Open - 1/8 eliminations
	16.00 - 16.15	Men's Individual Recurve Open - 1/8 eliminations
	16.15 - 16.30	Men's Individual Recurve Open - 1/8 eliminations
	16.30 - 16.45	Men's Individual Recurve Open - 1/8 eliminations
	16.45 - 17.00	Men's Individual Recurve Open - 1/8 eliminations
	17.00 - 17.15	Men's Individual Recurve Open - quarter-finals
	17.15 - 17.30	Men's Individual Recurve Open - quarter-finals
	17.30 - 17.45	Men's Individual Recurve Open - quarter-finals
	17.45 - 18.00	Men's Individual Recurve Open - quarter-finals
	18.00 - 18.15	Men's Individual Recurve Open - semi-finals
	18.15 - 18.30	Men's Individual Recurve Open - semi-finals
18.30 - 18.45	Men's Individual Recurve Open - bronze medal match	
18.45 - 19.00	Men's Individual Recurve Open - gold medal match	
19.05 - 19.10	Men's Individual Recurve Open - victory ceremony	
WEDNESDAY 14 SEPTEMBER 2016 (DAY 7), SAMBÓDROMO		
AR09 9.00 - 13.00	9.00 - 9.15	Men's Individual Compound Open - 1/16 eliminations
	9.15 - 9.30	Men's Individual Compound Open - 1/16 eliminations
	9.30 - 9.45	Men's Individual Compound Open - 1/16 eliminations
	9.45 - 10.00	Men's Individual Compound Open - 1/16 eliminations
	10.00 - 10.15	Men's Individual Compound Open - 1/16 eliminations

AR09 9.00 - 13.00	10.15 - 10.30	Men's Individual Compound Open - 1/16 eliminations
	10.30 - 10.45	Men's Individual Compound Open - 1/16 eliminations
	10.45 - 11.00	Men's Individual Compound Open - 1/16 eliminations
	11.00 - 11.15	Men's Individual Compound Open - 1/16 eliminations
	11.15 - 11.30	Men's Individual Compound Open - 1/16 eliminations
	11.30 - 11.45	Men's Individual Compound Open - 1/16 eliminations
	11.45 - 12.00	Men's Individual Compound Open - 1/16 eliminations
	12.00 - 12.15	Men's Individual Compound Open - 1/16 eliminations
	12.15 - 12.30	Men's Individual Compound Open - 1/16 eliminations
	12.30 - 12.45	Men's Individual Compound Open - 1/16 eliminations
	12.45 - 13.00	Men's Individual Compound Open - 1/16 eliminations
AR10 15.00 - 19.30	15.00 - 15.15	Men's Individual Compound Open - 1/8 eliminations
	15.15 - 15.30	Men's Individual Compound Open - 1/8 eliminations
	15.30 - 15.45	Men's Individual Compound Open - 1/8 eliminations
	15.45 - 16.00	Men's Individual Compound Open - 1/8 eliminations
	16.00 - 16.15	Men's Individual Compound Open - 1/8 eliminations
	16.15 - 16.30	Men's Individual Compound Open - 1/8 eliminations
	16.30 - 16.45	Men's Individual Compound Open - 1/8 eliminations
	16.45 - 17.00	Men's Individual Compound Open - 1/8 eliminations
	17.00 - 17.15	Compound Men Open - quarter-final
	17.15 - 17.30	Compound Men Open - quarter-final
	17.30 - 17.45	Compound Men Open - quarter-final
	17.45 - 18.00	Compound Men Open - quarter-final
	18.00 - 18.15	Compound Men Open - semi-final
	18.15 - 18.30	Compound Men Open - semi-final
	18.30 - 18.45	Compound Men Open - bronze medal match
18.45 - 19.00	Compound Men Open - gold medal match	
19.05 - 19.10	Compound Men Open - victory ceremony	

THURSDAY 15 SEPTEMBER 2016 (DAY 8), SAMBÓDROMO		
AR11 9.00 - 13.00	9.00 - 9.15	Recurve Women Open - 1/16 eliminations
	9.15 - 9.30	Recurve Women Open - 1/16 eliminations
	9.30 - 9.45	Recurve Women Open - 1/16 eliminations
	9.45 - 10.00	Recurve Women Open - 1/16 eliminations
	10.00 - 10.15	Recurve Women Open - 1/16 eliminations
	10.15 - 10.30	Recurve Women Open - 1/16 eliminations
	10.30 - 10.45	Recurve Women Open - 1/16 eliminations
	10.45 - 11.00	Recurve Women Open - 1/16 eliminations
	11.00 - 11.15	Recurve Women Open - 1/16 eliminations
	11.15 - 11.30	Recurve Women Open - 1/16 eliminations
	11.30 - 11.45	Recurve Women Open - 1/16 eliminations
	11.45 - 12.00	Recurve Women Open - 1/16 eliminations
	12.00 - 12.15	Recurve Women Open - 1/16 eliminations
	12.15 - 12.30	Recurve Women Open - 1/16 eliminations
	12.30 - 12.45	Recurve Women Open - 1/16 eliminations
12.45 - 13.00	Recurve Women Open - 1/16 eliminations	
AR12 15.00 - 19.30	15.00 - 15.15	Recurve Women Open - 1/8 eliminations
	15.15 - 15.30	Recurve Women Open - 1/8 eliminations
	15.30 - 15.45	Recurve Women Open - 1/8 eliminations
	15.45 - 16.00	Recurve Women Open - 1/8 eliminations
	16.00 - 16.15	Recurve Women Open - 1/8 eliminations
	16.15 - 16.30	Recurve Women Open - 1/8 eliminations
	16.30 - 16.45	Recurve Women Open - 1/8 eliminations
	16.45 - 17.00	Recurve Women Open - 1/8 eliminations
	17.00 - 17.15	Recurve Women Open - quarter-final
	17.15 - 17.30	Recurve Women Open - quarter-final
	17.30 - 17.45	Recurve Women Open - quarter-final
	17.45 - 18.00	Recurve Women Open - quarter-final

AR12 15.00 - 19.30	18.00 - 18.15	Recurve Women Open - semi-final
	18.15 - 18.30	Recurve Women Open - semi-final
	18.30 - 18.45	Recurve Women Open - bronze medal match
	18.45 - 19.00	Recurve Women Open - gold medal match
	19.05 - 19.10	Recurve Women Open - victory ceremony
FRIDAY 16 SEPTEMBER 2016 (DAY 9), SAMBÓDROMO		
AR13 9.00 - 13.30	9.00 - 9.15	Compound Women Open - 1/8 eliminations
	9.15 - 9.30	Compound Women Open - 1/8 eliminations
	9.30 - 9.45	Compound Women Open - 1/8 eliminations
	9.45 - 10.00	Compound Women Open - 1/8 eliminations
	10.00 - 10.15	Compound Women Open - 1/8 eliminations
	10.15 - 10.30	Compound Women Open - 1/8 eliminations
	10.30 - 10.45	Compound Women Open - 1/8 eliminations
	10.45 - 11.00	Compound Women Open - 1/8 eliminations
	11.00 - 11.15	Compound Women Open - quarter-final
	11.15 - 11.30	Compound Women Open - quarter-final
	11.30 - 11.45	Compound Women Open - quarter-final
	11.45 - 12.00	Compound Women Open - quarter-final
	12.00 - 12.15	Compound Women Open - semi-final
	12.15 - 12.30	Compound Women Open - semi-final
	12.30 - 12.45	Compound Women Open - bronze medal match
12.45 - 13.00	Compound Women Open - gold medal match	
13.20 - 13.30	Compound Women Open - victory ceremony	
AR14 15.00 - 19.30	15.00 - 15.15	Men W1 - 1/8 eliminations
	15.15 - 15.30	Men W1 - 1/8 eliminations
	15.30 - 15.45	Men W1 - 1/8 eliminations
	15.45 - 16.00	Men W1 - 1/8 eliminations
	16.00 - 16.15	Men W1 - 1/8 eliminations
	16.15 - 16.30	Men W1 - 1/8 eliminations

AR14 15.00 - 19.30	16.30 - 16.45	Men W1 - 1/8 eliminations
	16.45 - 17.00	Men W1 - 1/8 eliminations
	17.00 - 17.15	Men W1 - quarter-final
	17.15 - 17.30	Men W1 - quarter-final
	17.30 - 17.45	Men W1 - quarter-final
	17.45 - 18.00	Men W1 - quarter-final
	18.00 - 18.15	Men W1 - semi-final
	18.15 - 18.30	Men W1 - semi-final
	18.30 - 18.45	Men W1 - bronze medal match
	18.45 - 19.00	Men W1 - gold medal match
	19.05 - 19.10	Men W1 - victory ceremony
SATURDAY 17 SEPTEMBER 2016 (DAY 10), SAMBÓDROMO		
AR15 9.00 - 13.30	9.00 - 9.15	Women W1 - 1/8 eliminations
	9.15 - 9.30	Women W1 - 1/8 eliminations
	9.30 - 9.45	Women W1 - 1/8 eliminations
	9.45 - 10.00	Women W1 - 1/8 eliminations
	10.00 - 10.15	Women W1 - 1/8 eliminations
	10.15 - 10.30	Women W1 - 1/8 eliminations
	10.30 - 10.45	Women W1 - 1/8 eliminations
	10.45 - 11.00	Women W1 - 1/8 eliminations
	11.00 - 11.15	Women W1 - quarter-final
	11.15 - 11.30	Women W1 - quarter-final
	11.30 - 11.45	Women W1 - quarter-final
	11.45 - 12.00	Women W1 - quarter-final
	12.00 - 12.15	Women W1 - semi-final
	12.15 - 12.30	Women W1 - semi-final
	12.30 - 12.45	Women W1 - bronze medal match
	12.45 - 13.00	Women W1 - gold medal match
13.05 - 13.10	Women W1 - victory ceremony	

AR16 15.00 - 18.50	15.00 - 15.25	W1 Mixed Team - quarter-final
	15.25 - 15.50	W1 Mixed Team - quarter-final
	15.50 - 16.15	W1 Mixed Team - quarter-final
	16.15 - 16.40	W1 Mixed Team - quarter-final
	16.40 - 17.05	W1 Mixed Team - semi-final
	17.05 - 17.30	W1 Mixed Team - semi-final
	17.30 - 17.55	W1 Mixed Team - bronze medal match
	17.55 - 18.20	W1 Mixed Team - gold medal match
	18.25 - 18.32	W1 Mixed Team - victory ceremony

COMPETITION: GENERAL INFORMATION

Competition: General Information

PRE-COMPETITION PROCEDURES

Transportation and storage of Archery equipment

Before each flight to and from the Games, teams are advised to notify their airlines that they are travelling with Archery equipment. All equipment should be packed and locked in protective bow cases prior to the flight, and should always be checked as hold luggage.

The Archery venue will contain secure storage facilities at which athletes may leave their equipment after training or competition. The equipment storage is located close to the ranking/training field. Before storage, recurve bows must be disassembled and locked in protective cases. Bows must be de-strung, and the bows' limbs must be removed. Compound bows should be locked in protective cases before storage. The secure storage facilities at the competition venue will close at the end of the Archery competition on 17 September 2016, at which point all equipment must be removed.

In the Paralympic Village and during transit to and from the Archery venue, athletes must keep their equipment in hard-sided, locked cases, except when working on the equipment in their rooms. When in the buses, athletes will have to store their equipment in the appropriate compartments. Athletes are not permitted to shoot arrows anywhere in the Paralympic Village.

Athletes and other parties who violate any of these rules may have their Paralympic accreditation withdrawn immediately. If they violate these rules after the competition has occurred, they may also be subjected to sanctions from WA, which may include exclusion from future events. Special support for athlete personal equipment transport

There are no special arrangements for moving equipment for Archery, on top of the TA bus provided by Transport from the Paralympic Village to the Sambódromo venue.

However, Rio 2016 Logistics is ready to support and assist athletes where possible. If your athletes need extra equipment or special items moved to a venue, arrangements can still be made. This can be done in one of two ways:

- Email the Logistics team directly to discuss athlete equipment transport using logtransfer@rio2016.com
- Speak directly to the Logistics team at the NPC service centre upon your arrival to the Paralympic Village.

Logistics will assess each request case by case and look to provide assistance where possible.

Bookings for transport must be made at least 24 hours in advance.

Classification Evaluation Period

See p11.

Athlete' equipment inspection

DATE:

9 September 2016

TIME:

9.00

LOCATION:

Training range

The equipment inspection will take place at the Athletes' Equipment Inspection Area (located on the east side of the Athlete Preparation and Rest Area on the training range) on 9 September 2016 at 9.00. PDA (data entry device) practice will take place in connection with the equipment inspection. All athletes must have their equipment inspected at the times specified in that day's official training schedule.

Team leaders' meeting

DATE:

9 September 2016

TIME:

9.30 – 10.30

LOCATION:

Workforce Break Area - Sambódromo

Personnel attending the meeting will include: the WA general secretary; technical delegates; chair of the Tournament Judge Commission; and the Archery sport manager. Team leaders must attend the meeting and are requested to bring the agenda and the Team Leaders' Guide.

Venue familiarisation

Athletes will have the opportunity to train on the finals field of play for the elimination rounds on 6, 7 and 8 September 2016. This will be the only opportunity for field of play training before the start of the competition. The venue familiarisation schedule will be distributed to NPCs upon arrival at the venue.

COMPETITION PROCEDURES

Warm-up

The warm-up area for the elimination rounds will be next to the field of play and will contain four (4) targets.

Call to competition

Athletes and team officials should arrive at the Athletes' Call Room about six minutes before the programmed start time of their match. About three minutes before the programmed start time of their match, athletes and team officials will then be escorted to the entrance to the field of play. When a signal is given, athletes must follow the line judge on to the field of play and to their target positions.

During the march-out, athletes should be aware that there will be introductions and fanfare. Athletes are asked to face south towards the spectators, and to raise their hands turning clockwise to greet spectators when they are being introduced.

Competition management would like to make the athletes the centre of attention during the march-out. To help achieve this, team officials should march out in a group behind the athletes.

Only one team official will be permitted on the field of play with each athlete or team. Team officials must stand within their coaches' boxes throughout the match.

Athletes' agents

When an athlete's agent returns after collecting the arrows of the athlete's final end-of-warm-up shooting, they should assemble at the call area; a marshal will lead them to the Judge Scoring Room. After each match, athletes' agents will be escorted from the field of play by marshals (except for those agents with consecutive matches) and must exit by the same route they entered. Athletes' agents must follow the marshal's instructions. NPCs that are unable to allocate an agent should inform Rio 2016, and a volunteer will be allocated to act as an agent.

Accredited/team seating

Accredited seating for athletes and team officials will be located in the temporary stands in sector 11, next to Paralympic Family Seating.

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

Leaving the field of play

On Day 1, athletes should leave the ranking round field of play within 15 minutes of packing their equipment after completing the ranking round. This will enable competition management to start official practice for the afternoon session of competition on time.

During the elimination rounds, athletes and team officials should leave the field of play immediately on the line judge's directions through the designated entrance/exit once the scores of a match have been confirmed by the target judge. From here, teams will be guided through the mixed zone.

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 p15.

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 p16) 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

Different from past Games, there will not be regular distribution of printed results to the NPCs. 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 p16.

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 very quick 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 during sport meetings 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.

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 Archery competition will be held at the Sambódromo. Located in the city centre, the Sambódromo is a purpose-built venue constructed in 1984 to host the annual parade of samba schools during Rio de Janeiro's Carnival festival, one of the most remarkable cultural traditions in Brazil. This magnificent venue was designed by the world-renowned Brazilian architect Oscar Niemeyer.

The Sambódromo is comprised of free-standing individual spectator sectors, which sit on both sides of a long alleyway down which the samba schools parade. At the end of the parade route, there is an area called Apotheosis Square, which is where the ranking rounds will be held, while the elimination rounds will take place between two sectors. The venue will have a gross capacity of approximately 3,800 spectators.

Key information

SAMBÓDROMO

Av. Marquês de Sapucaí
Cidade Nova – Rio de Janeiro

DISTANCE FROM PARALYMPIC VILLAGE:

36km

Venue access

Rio 2016 buses will transport athletes between the Paralympic Village and the Sambódromo, where they will be dropped close to the Athletes' Entrance to the venue.

Rio 2016 considered as a premise for bus service for that competing athletes would arrive at the venue two hours prior to competition and depart the venue one hour and 30 minutes after.

Rio 2016 Transport recommends that athletes arrive at load zones five minutes before bus departure time.

Buses for competition are scheduled to operate according to the timetable below. At Games time, the most up-to-date bus service timetable will be available on Info+.

Bus Service Timetable:

Dates	Service	DEPARTING FROM		EST. TRAVEL TIME: 75 MIN.	
		Athlete Transport Mall – Paralympic Village	Sambódromo	Frequency	Attending to
10 September	First Bus	6.15	7.10	30 minutes	Competition
	Last Bus	17.45	18.40		

11-12 September	First Bus	6.15	7.10	30 minutes	Competition
	Last Bus	19.45	20.40		
13 – 17 September	First Bus	6.15	7.10	30 minutes	Competition
	Last Bus	20.15	21.10		

Field of play

The field of play for the ranking rounds will contain from 23 to 27 targets. The field of play for the elimination rounds will contain two (2) targets. The targets and all other equipment will be presented in accordance with the WA Constitution and Rules.

VENUE FACILITIES AND SERVICES

Athletes' Lounge

The Athletes' Lounge is located on the first floor of Sector 11 close to the ranking round/training range, and will be open during all competition and training sessions. Amenities will include a dining area with refreshments, a lounge area with televisions and Wi-Fi internet access. The Sport Information Desk (SID) will also be located in the Athletes' Lounge. The Athletes' Lounge will be open on all competition and training days.

Call Room

The Call Room is located at the entrance to the field of play, close to the Athletes' Platform.

Catering services

All competition venues will have a refreshment station with whole fruit, bottled water, Powerade and other Coca-Cola beverages. At Sambódromo, 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 period at Sambódromo for team officials and athletes who compete in the period of the morning and stay at the venue to compete in the finals in the afternoon. These meals 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 must be completed at least 48 hours in advance of the meal service and submitted to the SIC at the Village.

Classification rooms

The classification rooms are located between the finals field of play and the ranking/training field.

Doping Control Station

The doping control station at the Sambódromo is located close to the Athletes' Entrance to the venue, in the ranking round range. For details of doping control at the Rio 2016 Paralympic Games, please see p15.

Internet access

Free Wi-Fi internet access will be available in the Athletes' Lounge at Sambódromo. An individual password will be provided in the area for each user.

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 Archery 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 Archery 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.

Equipment storage area

The equipment storage area is located next to the ranking round area. Athletes are encouraged to store their equipment in the lockers after their competition and training.

Sport Information Desk (SID)

The SID at the Sambódromo will be located in the Athletes' Lounge. For details of the SID's opening hours and services it will provide, please see p16.

Wheelchair, orthotics and prosthesis repair centre

Ottobock repair stations at competition venues will provide basic repairs and spare parts to facilitate athletes' readiness for competition.

At Sambódromo, the Ottobock repair rooms are located below sector 13, next to the ranking round area. They will be operational from 9 September, the first day of competition, until 17 September, the final day of competition, from one hour prior to the start of competition until one hour after the end of competition. All necessary repairs outside this period will be conducted at the Paralympic Village.

Wheelchair storage facilities

The wheelchair storage container is located next to the ranking round area. Athletes may store their wheelchairs in the container.

Venue evacuation and emergency procedures

All personnel will be notified in the event of an evacuation. Please use the nearest available emergency exit route to the appropriate assembly point as directed.

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 23-24°C (73-75°F) in the Maracanã 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.

TRAINING

Training

Training for the Archery competition will take place at the Sambódromo, the competition venue. It will be open for training from Wednesday 31 August, the day the Paralympic Village opens, until Saturday 17 September. Teams will not be required to book training sessions in advance unless there is overcrowding at the venue. At the time of publication of this guide, the training schedule was as follows. For an up-to-date schedule at Games time, see Info*.

Venue access

Rio 2016 buses will transport athletes between the Paralympic Village and the Sambódromo, where they will be dropped close to the Athletes' Entrance to the venue.

Rio 2016 considered as a premise for bus service for that training athletes would arrive at the venue one hour prior to training and depart one hour after.

Rio 2016 Transport recommends that athletes arrive at load zones five minutes before bus departure time.

Buses are scheduled to operate according to the timetable below on training days. At Games time, the most up-to-date bus service timetable will be available on Info*.

Bus Service Timetable:

Dates	Service	DEPARTING FROM		EST TRAVEL TIME: 75 MIN.	
		Athlete Transport Mall – Paralympic Village	Sambódromo	Frequency	Attending to
31 August	First Bus	10.15	11:10	30 minutes	Training
	Last Bus	18.15	19.10		
1 – 6 September	First Bus	7.15	8.10	30 minutes	Training
	Last Bus	18.15	19.10		
7 September	First Bus	7.15	8.10	30 minutes	Training
	Last Bus	10.15	11.10		
8 – 9 September	First Bus	7.15	8.10	30 minutes	Training
	Last Bus	18.15	19.10		
	Last Bus	17.45	18:40		
11 -12 September	First Bus	6.15	7.10	30 minutes	Training/ Competition
	Last Bus	19.45	20.40		
13 – 17 September	First Bus	6.15	7.10	30 minutes	Training/ Competition
	Last Bus	20.15	21.10		

TRAINING SCHEDULE

	MARACANÃ - SAMBÓDROMO RANKING ROUNDS (22 TARGETS)	MARACANÃ - SAMBÓDROMO FOP (4 TARGETS)	
31 August 2016	Free training - 14.00-19.00		
1-5 September 2016	Free training - 9.00-19.00		
6 September 2016	Free training - 9.00-19.00	9.00-9.30	Slot 1
		9.30-10.00	Slot 2
		10.00-10.30	Slot 3
		10.30-11.00	Slot 4
		11.00-11.30	Slot 5
		11.30-12.00	Slot 6
		12.00-12.30	Slot 7
		12.30-13.00	Slot 8
		15.00-15.30	Slot 9
		15.30-16.00	Slot 10
		16.00-16.30	Slot 11
		16.30-17.00	Slot 12
		17.00-17.30	Slot 13
		17.30-18.00	Slot 14
		18.00-18.30	Slot 15
		18.30-19.00	Slot 16
7 September 2016	Free training - 9.00-11.00	9.00-9.30	Slot 1
		9.30-10.00	Slot 2
		10.00-10.30	Slot 3
		10.30-11.00	Slot 4
8 September 2016	Free training - 9.00-19.00	9.00-9.30	Slot 1
		9.30-10.00	Slot 2
		10.00-10.30	Slot 3

8 September 2016	Free training - 9.00-19.00	10.30-11.00	Slot 4
		11.00-11.30	Slot 5
		11.30-12.00	Slot 6
		12.00-12.30	Slot 7
		12.30-13.00	Slot 8
		15.00-15.30	Slot 9
		15.30-16.00	Slot 10
		16.00-16.30	Slot 11
		16.30-17.00	Slot 12
		17.00-17.30	Slot 13
		17.30-18.00	Slot 14
		18.00-18.30	Slot 15
		18.30-19.00	Slot 16
9 September 2016	Free training - 9.00-19:00		
10-12 September 2016	Free training - 8.00-19:00		
13-16 September 2016	Free training - 8.00-19:30		
17 September 2016	Free training - 8.00-19:00		

Other venue facilities and services

Archery training will take place at the Archery competition venue. Venue services and facilities will include the following:

Athletes' Lounge

See p34.

Catering services

At Sambódromo, the refreshment station containing bottled water, Powerade and whole fruit will be located in the Athletes' Lounge. The Athletes' Lounge will be open on all competition and training days.

Athlete Training Meals

Cold-packed meals will be available at Sambódromo for athletes and team officials who stay longer than four hours away from the Village. These meals must be ordered 48 hours in advance at the SIC in the Paralympic Village. The meals will consist of a sandwich, a salad, a fruit salad and a sweet item.

For special dietary requirements, a form is available at the SIC and must be completed and submitted along with the meal request.

Internet access

See p35.

Medical services

Medical services will be provided at all games time training venues complete with a medical station and ambulance. Each medical station will have a doctor and nurse as a minimum as part of the medical team.

Wheelchair, orthotics and prosthesis repair centre

The Ottobock station at Sambódromo will be operational only on competition days. Athletes training at the venue on competition days may make use of the repair services. All other repairs must be taken care of at the repair centre at the Village.

Wheelchair storage facilities

See p36.

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 [52](#).

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 [54](#)), 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 DUMONT 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

- PLV - PARALYMPIC VILLAGE

- WINDSOR BARRA / WINDSOR OCEÂNICO

- SHOPPING

- SHOPPING LEBLON

- VIA PARQUE SHOPPING MALL

- GAMES FAMILY HOSPITAL

- VIA PARQUE SHOPPING MALL

- VIA PARQUE SHOPPING MALL

- VIA PARQUE SHOPPING MALL

- VIA PARQUE SHOPPING MALL

- VIA PARQUE SHOPPING MALL

- VIA PARQUE SHOPPING MALL

- VIA PARQUE SHOPPING MALL

- VIA PARQUE SHOPPING MALL

- VIA PARQUE SHOPPING MALL

- 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 BRT STATION
- R RAILWAY STATION
- WU WARM-UP AREA
- A DEODORO OLYMPIC PARK
- B PARALYMPIC VILLAGE
- 1 OLYMPIC EQUESTRIAN CENTRE
- 2 OLYMPIC SHOOTING CENTRE
- 3 DEODORO STADIUM
- 4 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

5 GOALBALL

TA LOAD ZONE

PSA

VAC VEHICLE ACCESS CONTROL

VSA

Archery - Sambódromo

KEY

- ACCESSIBLE TOILETS
- ATHLETES' LOAD ZONE
- ATHLETES' LOUNGE
- ATHLETES' MEDICAL POST
- ATHLETES' SEATING
- CLASSIFICATION AREA
- DOPING CONTROL
- EQUIPMENT STORAGE
- FIELD OF PLAY
- FIELD OF PLAY RANKING ROUND
- GAMES OFFICIALS' LOAD ZONE
- FINAL CALL ROOM
- MASSAGE AREA
- PARALYMPIC FAMILY LOAD ZONE
- PARALYMPIC FAMILY LOUNGE
- PARALYMPIC FAMILY SEATING
- PRESS CONFERENCE ROOM
- WARM-UP / TRAINING AREA
- WHEELCHAIR AND PROSTHESIS REPAIR ROOM
- WHEELCHAIR STORAGE

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