
Team Leaders’ Guide
Archery

Welcome!
On behalf of the entire organising committee, it’s an honour
to introduce this Team Leaders’ Guide for the Rio 2016 Olympic
Games. I would like to thank everyone at the IOC, the international
federations, the NOCs 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 Olympic Village
as well as the competition and training venues, and to ensure their
maximum performance at the first-ever Olympic 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 NOC Services Centre in the Olympic 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,

RODRIGO GARCIA
Director of Sport, Rio 2016 Organising Committee

Contents
Competition: Essentials ... 5

Key dates ... 6

Rio 2016 competition management ... 6

World Archery (WA) Executive Board Members 6

International Technical Officials (ITOs) .. 7

National Technical Officials (NTOs) .. 7

Medal events .. 8

Competition format ... 8

Competition rules ... 9

Clothing and equipment ... 10

Late Athlete Replacement policy... 13

Doping control ... 15

Sport information ... 16

Sport Viewing Room (SVR) .. 18

Competition schedule .. 19

Competition: General information ... 23

Transportation and storage of Archery equipment 24

Pre-competition procedures .. 24

Competition procedures ... 25

Post-competition procedures .. 26

Competition: Venue information .. 29

Key information ... 30

Venue access .. 30

Field of play .. 30

Venue facilities and services .. 30

Venue Accreditation Office (VAO) ... 32

Weather information ... 32

Training .. 33

Training sessions ... 34

Training regulations ... 34

Training facilities ... 34

Other venue facilities and services ... 34

Training Venue Passes (TVPs) ... 35

The Games .. 36

Accreditation .. 37

Accreditation facilities ... 37

Team Welcome Ceremonies ... 39

Opening and Closing Ceremonies .. 39

Ticketing .. 40

Transport ... 41

Olympic Route Network (ORN) .. 44

Public transport ... 44

Village .. 45

Security .. 45

Recycling .. 49

Electricity and adapters ... 50

Rio 2016 ... 50

Training table.. 56

Notes ... 60

Maps ... 62

Daily Competition Schedule ... 69

COMPETITION: ESSENTIALS

6 | ARCHERY Team Leaders’ Guide Competition: Essentials

The Archery competition at the Rio 2016 Olympic Games will be held from Friday 5 August to
Friday 12 August at Sambódromo in the Maracanã zone. A total of 128 athletes may take part in
the Archery competition. This figure comprises 58 male and 58 female athletes, plus six places —
three men and three women — allocated to the host country and six tripartite commission places
— three men and three women.

Key dates

18 JULY 2016 Sport entries final deadline (23.59, GMT -3)

24 JULY 2016
Olympic Village official opening

Start of official training (14.00)

2 AUGUST 2016 Competition draw (18.00)

2 AND 3 AUGUST 2016 Venue familiarisation

3 AUGUST 2016 Athletes’ equipment inspection (13.00)

4 AUGUST 2016 Archery team leaders’ meeting (9.30)

5 AUGUST 2016 (DAY 0)
Olympic Games Opening Ceremony

Start of Archery competition

12 AUGUST 2016 (DAY 7) End of Archery competition

21 AUGUST 2016 (DAY 16) Olympic Games Closing Ceremony

24 AUGUST 2016 Olympic Village closes

Rio 2016 competition management

ARCHERY MANAGER Luiz Eduardo Almeida

ARCHERY SERVICES MANAGER Pedro Siqueira

ARCHERY TECHNICAL OPERATIONS MANAGER Paulo Casado

World Archery (WA) Executive Board Members

PRESIDENT Prof. Dr. Ugur Erdener TUR

SECRETARY GENERAL Tom Dielen SUI

TECHNICAL DELEGATE Juan-Carlos Holgado ESP

ASSISTANT TECHNICAL DELEGATE Gregory James Easton USA

7 | ARCHERY Team Leaders’ Guide Competition: Essentials

International Technical Officials (ITOs)

CHAIRMAN OF THE TOURNAMENT
JUDGE COMMISSION

Graham Potts GBR

JUDGES

Cesar Araujo MEX

Andrea Bortot ITA

Céline Gravel CAN

Robert Pian USA

Ahmed Koura EGY

Charmaine Ho RSA

Katerina Plakouda GRE

Davood Nematinia IRI

Sabrina Steffens GER

Fai Keong Leong SIN

Paola Praschker ARG

Carla Cabrera PHI

DIRECTOR OF SHOOTING Xiuzhi Zhang CHN

CHAIRMAN OF JURY APPEAL Morten Wilmann NOR

JURY MEMBERS
Sergio Font CUB

Dion Buhagiar MLT

National Technical Officials (NTOs)

ASSISTANT DIRECTORS 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

8 | ARCHERY Team Leaders’ Guide Competition: Essentials

Medal events

MEN (2) WOMEN (2)

Individual Individual

Team Team

Competition format
The Archery competition will begin with the men’s and women’s ranking rounds, which will
determine the seedings for both the Individual and Team events. After the ranking rounds, all four
medal events will be conducted in a single-elimination format, with individual archers and teams
competing in a series of head-to-head matches. The losers of the two semi-finals in each event
will compete in play-off matches to determine the winners of the bronze medals.

Day 0 (5 August 2016)

The two ranking rounds, one each for the men’s and women’s events, will be held on Day 0 of the
Games. In the ranking rounds, each archer will shoot 72 arrows. The archer with the highest score
in his or her Individual event will be awarded the number one seeding, the archer with the second
highest score will be awarded the number two seeding, and so on, until all archers have been
seeded. In the event of any ties, the numbers of hits, 10s and Xs will be used as tiebreakers.

The ranking round scores will also be used to determine the seedings for the Team events. The
individual scores of the three archers in each team will be combined to give a total team score,
which will be ranked against the scores of the other teams in the event.

Days 1 and 2 (6 and 7 August 2016)

The men’s Team event will be held on Day 1 of the Olympic Games, and will be completed in
a single day. The event will begin in the morning with the early elimination rounds, and will
continue in the afternoon with the gold-medal match and the victory ceremony. The women’s
Team event will be held on Day 2, following the same format as the men’s Team event.

Days 3, 4 and 5 (8, 9 and 10 August 2016)

The men’s and women’s Individual events will begin on Day 3. The 1/32 and 1/16 rounds in each
event will be held over Days 3, 4 and 5, with both morning and afternoon sessions.

Days 6 and 7 (11 and 12 August 2016)

The final rounds of the women’s Individual event will take place on Day 6. The morning session
will feature the eight matches in the 1/8 round, followed in the afternoon by the quarter-finals,
the semi-finals, the bronze-medal match, the gold-medal match and the victory ceremony. The
final rounds of the men’s Individual event will take place on Day 7, following the same format.

9 | ARCHERY Team Leaders’ Guide Competition: Essentials

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:

WA CONSTITUTION AND RULES

(available at www.archery.org)

IOC OLYMPIC CHARTER

(available at www.olympic.org/olympic-charter/documents-reports-studies-publications)

In accordance with Rule 46 (Role of the IFs in relation to the Olympic Games) and the Bye-law to
Rule 46 of the IOC Olympic Charter, WA will be responsible for the control and direction of the
Archery competition at the Rio 2016 Olympic Games.

SCORING

After the ranking round, in which archers will each shoot 72 arrows to determine the seedings,
the Individual events will utilise the set scoring system introduced in 2010. All matches will be the
best of five sets, with three arrows per set. The winner of each set will be awarded two points. If
the scores are tied at the end of a set, each archer will receive one point. If the match is tied at 5-5
after the fifth set, there will be a single-arrow shoot-off, and the archer whose arrow is closest to
the centre will win the match 6-5.

The elimination rounds of the Team events will use a different scoring system. Each team will
shoot 24 arrows, eight per archer, and the team with the highest total score will win the match.
If the scores are tied after 24 arrows, each team will shoot three arrows, one per archer, to
determine the winner. If the scores remain tied, the match will be won by the team with the
closest arrow to the centre, with the second and third arrows acting as further tiebreakers if
required.

ATHLETE NUMBERS

Athlete numbers for the ranking round, according to the start list, will be distributed to teams
before 5 August 2016. Only athletes taking part in the session in play will be allowed on the
ranking round field. Athlete numbers for the eliminations will be distributed to teams after
completion of the ranking round. Athletes must ensure they wear the correct athlete number at
all times.

When on the shooting line, the athlete number must be clearly visible at all times. Athlete
numbers must be worn on each archer’s quiver or on the thigh facing the waiting line.

http://www.archery.org
http://www.olympic.org/olympic-charter/documents-reports-studies-publications

10 | ARCHERY Team Leaders’ Guide Competition: Essentials

APPEALS PROCEDURE

In the event of an intent to appeal or an actual appeal, NOCs must adhere to the times indicated
on the Appeal form. The intention to file an appeal must be lodged in writing with the chairman
of the Tournament Judge Commission or deputy within five minutes of the end of the match
or the ranking round. If no team official has been appointed, appeals must be presented by the
team manager or by the appellant. The appeal form should be given to the chairman of the
Tournament Judge Commission or to his deputy. A fee of US$50 must be paid to the chairman of
the Tournament Judge Commission in order for the appeal to be valid. If the appeal is upheld by
the jury of appeal, the fee will be returned. If the appeal is rejected, the fee will not be returned
unless the jury decides otherwise.

Clothing and equipment
Clothing and equipment used by athletes and other participants in the Archery competition must
comply with the following documents:

WA CONSTITUTION AND RULES

(available at www.archery.org): Book 3: Target Archery

IOC OLYMPIC CHARTER

(available at www.olympic.org/olympic-charter/documents-reports-studies-publications):
Rule 50 (Advertising, demonstrations, propaganda) and the Bye-law to Rule 50

IOC GUIDELINES REGARDING AUTHORISED IDENTIFICATIONS FOR THE GAMES OF THE XXXI OLYMPIAD, RIO 2016

(distributed by the IOC to all NOCs)

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
and 2) 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.

In case of inclement weather, necessary protection, in addition to clothing, may be used according
to approval by the technical delegate (or, in their absence, the chairman of the Tournament Judge
Commission) of the event.

DRESS REGULATIONS

Athletes, team officials and technicians should wear their national team uniforms (with the same
look per division, in accordance with WA rules) and sport shoes when they are on the field of play
during competition. Competition management would like to remind all NOCs that it is mandatory
for all athletes participating in the tournament to display clearly their names and NOC codes on
the back of their clothing.

http://www.olympic.org/olympic-charter/documents-reports-studies-publications

11 | ARCHERY Team Leaders’ Guide Competition: Essentials

IOC OLYMPIC CHARTER RULE 50 AND GUIDELINES REGARDING AUTHORISED IDENTIFICATIONS

The prohibition of any advertising and publicity in and above Olympic sites (as expressed
in the Olympic Charter) is one of the aspects that differentiate the Olympic Games from
other international events. This principle is reflected in the Bye-law to Rule 50 of the Olympic
Charter. In addition, detailed information on the implementation of Rule 50 to clothing,
equipment, accessories and other items is detailed in the IOC’s Guidelines Regarding Authorised
Identifications for the Games of the XXXI Olympiad, Rio 2016, which has been distributed by the
IOC to all NOCs, IFs and sporting goods manufacturers.

Below, please find excerpts (sections 1, 8 and 9) from the Bye-law to Rule 50 of the Olympic
Charter and the sport-specific guidelines from the IOC’s Guidelines Regarding Authorised
Identifications for the Games of the XXXI Olympiad, Rio 2016. However, all NOCs are strongly
advised to refer to the complete Guidelines Regarding Authorised Identifications document for
detailed information and instruction on all aspects of Rule 50 and its application and enforcement
at the Rio 2016 Olympic Games.

IOC Olympic Charter: Bye-law to Rule 50 (excerpts)

1. No form of publicity or propaganda, commercial or otherwise, may appear on persons, on
sportswear, accessories or, more generally, on any article of clothing or equipment whatsoever
worn or used by all competitors, team officials, other team personnel and all other participants
in the Olympic Games, except for the identification – as defined in paragraph 8 below – of the
manufacturer of the article or equipment concerned, provided that such identification shall not
be marked conspicuously for advertising purposes.

The IOC Executive Board shall adopt guidelines that provide further details on the
implementation of this principle.

Any violation of this Bye-law 1 and the guidelines adopted hereunder may result in
disqualification of the person or delegation concerned, or withdrawal of the accreditation of the
person or delegation concerned, without prejudice to further measures and sanctions which may
be pronounced by the IOC Executive Board or Session.

The numbers worn by competitors may not display publicity of any kind and must bear the
Olympic emblem of the OCOG.

8. The word “identification” means the normal display of the name, designation, trademark, logo
or any other distinctive sign of the manufacturer of the item, appearing not more than once per
item.

9. The OCOG, all competitors, team officials, other team personnel and all other participants in
the Olympic Games shall comply with the relevant manuals, guides, regulations or guidelines, and
all other instructions of the IOC Executive Board, in respect of all matters subject to Rule 50 and
this Bye-law.

12 | ARCHERY Team Leaders’ Guide Competition: Essentials

SPORT-SPECIFIC INFORMATION

(FROM GUIDELINES REGARDING AUTHORISED IDENTIFICATIONS)

Clothing

Shirt

Trousers/pants/shorts

Tracksuit/jacket

One Identification of the Manufacturer per clothing
item will be permitted, to a maximum size of 30 cm2.

One additional Product Technology Identification will
be permitted per clothing item, to a maximum size of
10 cm2.

Accessories

Armband One Identification of the Manufacturer per item will be
permitted, to a maximum size of 6 cm2.

Socks

Headgear

One Identification of the Manufacturer will be
permitted per item, to a maximum size of 10 cm2.

Eyewear

May carry the Identification of the Manufacturer as
generally used on products sold through the retail
trade during the period of 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 per cent of the surface
area of the item, to a maximum size of 60 cm².

Sport Equipment

Quiver

Quivers may carry the Identification of the
Manufacturer as generally used on products sold
through the retail trade during the period of 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 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 6
months or more prior to the Games.

13 | ARCHERY Team Leaders’ Guide Competition: Essentials

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 6 months or more prior to the Games.

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 6 months
or more prior to the Games.

IF SPECIFIC TECHNICAL REQUIREMENTS

The following IF technical requirements apply in relation to the General Guidelines (The IOC
Guidelines Regarding Authorised Identifications for the Games of the XXXI Olympiad, Rio 2016 is
available on the Rio Exchange — https://rioexchange.rio2016.com):

Section 8 – 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 NOC code).

Section 10 – NOC emblems and national identity

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

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

Section 12 – Homologation marks

No homologation marks required by the IF.

Section 17 – Submission process

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

Late Athlete Replacement policy
This policy will apply to athletes of National Olympic Committees attending the Games of the
XXXI Olympiad in Rio de Janeiro 2016 (the ‘Rio 2016 Games’).

The deadline for the final entries list of participating athletes in the Rio 2016 Games (sport entries
deadline) is 23.59 Rio de Janeiro time (GMT -3) 18 July 2016.

After the sport entries deadline, the Late Athlete Replacement (LAR) policy comes into force,
and will be strictly enforced. Late Athlete Replacement may only occur up to the relevant sport/
discipline/event technical meeting, unless otherwise stated in the sport-specific Appendix 1
(available on the Rio Exchange — https://rioexchange.rio2016.com).

https://rioexchange.rio2016.com

14 | ARCHERY Team Leaders’ Guide Competition: Essentials

This policy is only applicable for those sports/disciplines where the quota place has been
allocated to the NOC.

For those sports/disciplines in which the quota place is allocated by name to an athlete a specific
slot reallocation deadline has been included in the qualification systems per discipline.

From 19 July 2016 00.00 Rio de Janeiro time (GMT -3) the Rio 2016 Organising Committee for the
Olympic and Paralympic Games (Rio 2016) may authorise a permanent replacement of an athlete
by another athlete in the same sport, discipline and event. Each decision will be made after
consultation with the relevant International Federation (IF) and its respective medical expert and,
when deemed appropriate, the International Olympic Committee (IOC). Such replacement will
only occur where there are urgent medical conditions preventing participation of an athlete, or
otherwise on a case-by-case basis for exceptional circumstances.

Late Athlete Replacement is possible only provided that:

• The replacement athlete meets the eligibility conditions and qualification criteria to take part in the Rio 2016
Olympic Games, as stipulated in the Qualification Systems – Games of the XXXI Olympiad – Rio de Janeiro 2016
per sport/disciplines published in 2014, and regularly updated by the IOC;

• The NOC of the replacement athlete had applied successfully for accreditation for the athlete prior to 29 April
2016 (accreditation application deadline). As such, the replacement athlete has been registered by Rio 2016 in
the NOC’s Athlete Accreditation Long List; and

• No doping control issues are pending concerning the replacement athlete.

In addition, the following procedure must be followed and the required forms submitted within
the time frame stated in this policy:

• The Late Athlete Replacement form must be completed by the relevant NOC (use of e-LAR the electronic
submission of late athlete replacement is suggested), for the athlete being replaced and the replacement
athlete; and

• The Sport Entry form must be completed and submitted by the relevant NOC (if applicable), for the replacement
athlete; and

• The Conditions of Participation including the Parental/Legal Guardian Acknowledgement of Consent for Minors
form (if applicable) must be completed and submitted by the relevant NOC for the replacement athlete. The
NOC must submit a scanned copy of the Conditions of Participation electronically and bring the original, signed
and stamped to Rio 2016 Accreditation offices; and

• The accreditation card of the replaced athlete must be returned to an Accreditation Centre in order to allow
for entitlements to be transferred to the replacement athlete. Following the transfer, the replaced athlete's
accreditation will be deactivated unless the replacement was by a P athlete, in which case entitlements may be
swapped upon the decision of the NOC.

Applications with missing information will not be processed.

Before the sport-specific deadlines set in Appendix 1, the NOCs have the possibility to activate
their P alternate athletes or to use a replacement from the long list.

15 | ARCHERY Team Leaders’ Guide Competition: Essentials

During the competition, as per the Accreditation at the Olympic Games – Detailed Specifications
– April 2015, the NOCs can activate P alternate athletes in the following sports and disciplines:
Athletics, Cycling BMX, Cycling Track, Equestrian, Fencing, Handball, Football, Hockey, Rowing and
Table Tennis.

In case a P alternate athlete should be in need of a Late Athlete Replacement, NOCs will be
allowed to replace the athlete with another P, before the start of competition, by applying the
above LAR process.

All documentation and queries regarding this matter should be addressed to Rio 2016 Sports
Entries.

NOCs may submit a Late Athlete Replacement form with all relevant documentation by email, in
person or through the new e-LAR tool to:

RIO 2016 - SPORT ENTRIES OFFICE AT THE WELCOME CENTRE IN THE OLYMPIC VILLAGE

TEL
+5521-20165287

HOTLINE
+5521-20166656

E-MAIL
olympicsportsentries@rio2016.com

This policy is subject to further change by the IOC for exceptional circumstances.

Doping control
With the guidance of the IOC, Rio 2016 is responsible for implementing the doping control
programme during the Rio 2016 Olympic Games. The Rio 2016 Games will collect approximately
5,000 urine and blood samples.

An intelligent test distribution plan will focus on both out-of-competition and in-competition
testing, based on risk assessments developed through collaboration with the IOC, International
Federations (IFs), Anti-Doping Organisations (ADOs) and the World Anti-Doping Agency (WADA)
to ensure effective and coordinated testing.

Athletes may be tested at any time and in any place under the authority of the IOC during the
Games period, defined here as the period starting on the date of the opening of the Olympic
Village on 24 July 2016 up until and including the day of the Closing Ceremony on 21 August 2016.

All sample analyses will be performed at the Laboratório Brasileiro de Controle de Dopagem
(LBCD), the WADA-accredited laboratory in Rio de Janeiro, with results normally expected within
72 hours of delivery.

Full details of doping control procedures are available in the Rio 2016 Olympic Games Doping
Control Guide, which may be downloaded from the Rio Exchange (https://rioexchange.rio2016.
com). Printed copies of the guide will be available in all doping control stations during the Games.
NOCs should also note that a brief guide to doping control procedures will be distributed to all
athletes.

mailto:olympicsportsentries%40rio2016.com?subject=

16 | ARCHERY Team Leaders’ Guide Competition: Essentials

Sport information

SPORT INFORMATION CENTRE (SIC)

The Sport Information Centre (SIC) in the Olympic Village will contain a desk serving each sport/
discipline and provide sport information to NOCs throughout the Games. The SIC is located in
the Residential Zone and is open to Chefs de Mission, Deputy Chefs de Mission, team leaders and
team officials (Ac and Ao). NOCs 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 (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 International Federations and Rio 2016 to NOCs

• Information on transport services, bookings for team sport buses and transfers for oversized sport equipment

• Receipt of Training Venue Pass (TVP) requests

• Ordering of Athlete Training Meals (48 hours in advance)

• Distribution of the appeal form, athlete numbers for target assignments, athlete numbers for seeding and the
team leaders’ meeting agenda

• Other sport-specific services

Information will also be accessible to NOCs via eight Info+ terminals that will be located in the SIC.
In addition, each NOC will have access to myInfo+ accounts that can be accessed via a login and
password on any computer. Further details on myInfo+ can be found on see page 17.

The SIC will open on 18 July and will be open every day throughout the Games. The opening hours
are as follows:

SIC DATES HOURS OF OPERATION

18 - 23 July 2016 8.00 - 20.00

24 July - 20 August 2016 7.00 - 22.00*

21 August 2016 7.00 - 20.00

22 August 2016 8.00 - 12.00

*The SIC will close at 18.00 on 5 August due to the Opening Ceremony.

17 | ARCHERY Team Leaders’ Guide Competition: Essentials

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

SPORT INFORMATION DESKS (SIDS)

Sport-related information will also be distributed at the SIDs located at each competition venue.
The SID at Sambódromo will open on 24 July 2016, and will be open every day until the end of the
Archery competition. The opening hours are as follows:

SID OPENING HOURS

24 July 2016 13.00 - 19.30

25 July - 3 August 2016 7.30 - 19.30

4 August 2016 7.30 - 18.00

5 August 2016 7.30 - 15.30

6 - 7 August 2016 7.30 - 18.30

8 - 10 August 2016 7.30 - 19.30

11 - 12 August 2016 7.30 - 18.00

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 25 July 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 NOCs

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 IOC news

Medals Medal rankings by sport, overall rankings, medallists by day and sport/event

Records World and Olympic 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.

18 | ARCHERY Team Leaders’ Guide Competition: Essentials

Schedules Competition and non-competition schedules, including press conferences and IOC and
Cultural Olympiad activities

Transport Transport schedules and maps

Weather Real-time weather conditions and forecasts

Info+ workstations will be provided in the following locations:

• Olympic Village (NOC Services Centre, press workroom, resident centres, Sport Information Centre, Village
Protocol Lounge and Welcome Centre)

• Competition venues in team and athlete areas, including Sport Information or Athletes’ Lounges

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 an Olympic or non-Olympic
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. Additional features include user customisation (for example, by sport),
message alerts, bookmarking, hyperlinking to other key websites, downloadable results books
and the ability to copy and paste information from results and news reports.

Sport Viewing Room (SVR)
The Sport Viewing Room (SVR) will be located in the Residential Zone of the Olympic Village in
close proximity to the Welcome Centre. It will provide teams and athletes access to Olympic
Broadcast Service (OBS) feeds of their competitions in order to assist with their training, analysis
and preparations. The hours of operation hours are:

DATES HOURS OF OPERATION

5 August 2016 7.00 - 12.00

6 - 20 August 7.00 - 22.00

21 August 2016 7.00 - 12.00

The SVR will be comprised of 12 athlete viewing stations, each with two seats, and eight team
viewing rooms, one with 35 seats and the others with 20 seats each.

To guarantee availability, rooms at the SVR should be reserved on-site in advance. This must be
done only by Chefs de Mission, Deputy Chefs de Mission, team leaders or team officials (Ac and
Ao).

19 | ARCHERY Team Leaders’ Guide Competition: Essentials

Teams, athletes and/or coaches are asked to arrive ten minutes before their scheduled time and
respect other users by only staying in the room for the period of time that they have reserved. Rio
2016 staff will hold a reserved viewing room or viewing station for up to 15 minutes; if, after that
time no one has arrived, it will be made available for others to use.

Teams/athletes may only request to watch recordings of sessions in which they and/or their
confirmed future opponents have participated. The feeds will be provided as full sessions only;
there will be no possibility to edit footage within a particular session, and teams/athletes will not
be able to take footage out of the SVR for remote analysis.

Competition schedule
Changes to the competition schedule will be communicated to NOCs through the Sport
Information Centre (SIC) in the Olympic Village and the Sport Information Desk (SID) at the
Sambódromo, where information boxes for each NOC will be located. Changes will also appear
on Info+ and on the noticeboard at the competition venue. Team leaders should check their
information boxes regularly for the latest information.

FRIDAY 5 AUGUST 2016 (DAY 0), SAMBÓDROMO

AR01 9.00 - 11.00 Men’s Individual ranking round

AR02 13.00 - 15.00 Women’s Individual ranking round

SATURDAY 6 AUGUST 2016 (DAY 1), SAMBÓDROMO

AR03 9.00 - 10.40

9.00 - 9.25 Men’s Team 1/8 eliminations 1

9.25 - 9.50 Men’s Team 1/8 eliminations 2

9.50 - 10.15 Men’s Team 1/8 eliminations 3

10.15 - 10.40 Men’s Team 1/8 eliminations 4

AR04 14.00 - 17.45

14.00 - 14.25 Men’s Team quarter-final 1

14.25 - 14.50 Men’s Team quarter-final 2

14.50 - 15.15 Men’s Team quarter-final 3

15.15 - 15.40 Men’s Team quarter-final 4

15.43 - 16.08 Men’s Team semi-final 1

16.11 - 16.36 Men’s Team semi-final 2

16.39 - 17.04 Men’s Team bronze medal match

17.07 - 17.32 Men’s Team gold medal match

17.37 - 17.44 Men’s Team victory ceremony

20 | ARCHERY Team Leaders’ Guide Competition: Essentials

SUNDAY 7 AUGUST 2016 (DAY 2), SAMBÓDROMO

AR05 9.00 - 10.40

9.00 - 9.25 Women’s Team 1/8 eliminations 1

9.25 - 9.50 Women’s Team 1/8 eliminations 2

9.50 - 10.15 Women’s Team 1/8 eliminations 3

10.15 - 10.40 Women’s Team 1/8 eliminations 4

AR06 14.00 - 17.45

14.00 - 14.25 Women’s Team quarter-final 1

14.25 - 14.50 Women’s Team quarter-final 2

14.50 - 15.15 Women’s Team quarter-final 3

15.15 - 15.40 Women’s Team quarter-final 4

15.43 - 16.08 Women’s Team semi-final 1

16.11 - 16.36 Women’s Team semi-final 2

16.39 - 17.04 Women’s Team bronze medal match

17.07 - 17.32 Women’s Team gold medal match

17.37 - 17.44 Women’s Team victory ceremony

MONDAY 8 AUGUST 2016 (DAY 3), SAMBÓDROMO

AR07 9.00 - 12.55

Men’s Individual 1/32 eliminations

Women’s Individual 1/32 eliminations

Men’s Individual 1/16 eliminations

Women’s Individual 1/16 eliminations

AR08 15.00 - 17.40

Men’s Individual 1/32 eliminations

Women’s Individual 1/32 eliminations

Men’s Individual 1/16 eliminations

Women’s Individual 1/16 eliminations

TUESDAY 9 AUGUST 2016 (DAY 4), SAMBÓDROMO

AR09 9.00 - 12.55

Men’s Individual 1/32 eliminations

Women’s Individual 1/32 eliminations

Men’s Individual 1/16 eliminations

Women’s Individual 1/16 eliminations

21 | ARCHERY Team Leaders’ Guide Competition: Essentials

AR10 15.00 - 17.40

Men’s Individual 1/32 eliminations

Women’s Individual 1/32 eliminations

Men’s Individual 1/16 eliminations

Women’s Individual 1/16 eliminations

WEDNESDAY 10 AUGUST 2016 (DAY 5), SAMBÓDROMO

AR11 9.00 - 12.55

Men’s Individual 1/32 eliminations

Women’s Individual 1/32 eliminations

Men’s Individual 1/16 eliminations

Women’s Individual 1/16 eliminations

AR12 15.00 - 18.55

Men’s Individual 1/32 eliminations

Women’s Individual 1/32 eliminations

Men’s Individual 1/16 eliminations

Women’s Individual 1/16 eliminations

THURSDAY 11 AUGUST 2016 (DAY 6), SAMBÓDROMO

AR13 9.00 - 10.44

9.00 - 9.13 Women’s Individual 1/8 eliminations 1

9.13 - 9.26 Women’s Individual 1/8 eliminations 2

9.26 - 9.39 Women’s Individual 1/8 eliminations 3

9.39 - 9.52 Women’s Individual 1/8 eliminations 4

9.52 - 10.05 Women’s Individual 1/8 eliminations 5

10.05 - 10.18 Women’s Individual 1/8 eliminations 6

10.18 - 10.31 Women’s Individual 1/8 eliminations 7

10.31 - 10.44 Women’s Individual 1/8 eliminations 8

AR14 15.00 - 17.06

15.00 - 15.13 Women’s Individual quarter-final 1

15.13 - 15.26 Women’s Individual quarter-final 2

15.26 - 15.39 Women’s Individual quarter-final 3

15.39 - 15.52 Women’s Individual quarter-final 4

15.55 - 16.08 Women’s Individual semi-final 1

16.11 - 16.24 Women’s Individual semi-final 2

16.27 - 16.40 Women’s Individual bronze medal match

16.43 - 16.56 Women’s Individual gold medal match

17.01 - 17.06 Women’s Individual victory ceremony

22 | ARCHERY Team Leaders’ Guide Competition: Essentials

FRIDAY 12 AUGUST 2016 (DAY 7), SAMBÓDROMO

AR15 9.00 - 10.44

9.00 - 9.13 Men’s Individual 1/8 eliminations 1

9.13 - 9.26 Men’s Individual 1/8 eliminations 2

9.26 - 9.39 Men’s Individual 1/8 eliminations 3

9.39 - 9.52 Men’s Individual 1/8 eliminations 4

9.52 - 10.05 Men’s Individual 1/8 eliminations 5

10.05 - 10.18 Men’s Individual 1/8 eliminations 6

10.18 - 10.31 Men’s Individual 1/8 eliminations 7

10.31 - 10.44 Men’s Individual 1/8 eliminations 8

AR16 15.00 - 17.06

15.00 - 15.13 Men’s Individual quarter-final 1

15.13 - 15.26 Men’s Individual quarter-final 2

15.26 - 15.39 Men’s Individual quarter-final 3

15.39 - 15.52 Men’s Individual quarter-final 4

15.55 - 16.08 Men’s Individual semi-final 1

16.11 - 16.24 Men’s Individual semi-final 1

16.27 - 16.40 Men’s Individual bronze medal match

16.43 - 16.56 Men’s Individual gold medal match

17.01 - 17.06 Men’s Individual victory ceremony

COMPETITION: GENERAL
INFORMATION

24 | ARCHERY Team Leaders’ Guide Competition: General information

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 in as hold luggage. If archers and their
equipment are transported in separate vehicles between the airport, the Olympic Village, the
Archery venue and other Olympic sites, a nominated team representative has the option to escort
the team’s equipment to ensure that its integrity is maintained.

The Archery venue will contain secure storage facilities at which archers may leave their
equipment after training or competition. Before storage, recurve bows must be disassembled and
locked in protective cases. Bows must be de-strung, and the bows’ limbs must be removed. The
secure storage facilities at the competition venue will close at the end of the Archery competition
on 12 August 2016, at which point all equipment must be removed.

In the Olympic Village, archers must keep their equipment in hard-sided, locked cases, except
when working on the equipment in their rooms. Recurve bow handles with sights and stabilisers
may be carried outside their cases, both within the Village and during transit to and from the
Archery venue, but the limbs and arrows must always be kept in locked cases. Archers are not
permitted to shoot arrows anywhere in the Olympic Village.

Archers and other parties who violate any of these rules may have their Olympic accreditation
withdrawn immediately. If they violate these rules after the competition has ended, they may
also be subjected to sanctions from WA, which may include exclusion from future events.

Pre-competition procedures

COMPETITION DRAW

DATE
2 August 2016

TIME
18.00

LOCATION
On-Venue Results at Sambódromo

The draw will assign ranking round shooting positions and target numbers to athletes. The draw
will be carried out by a member of the Rio 2016 results team. It will be witnessed by the technical
delegates and the Rio 2016 Archery manager.

VENUE FAMILIARISATION

Athletes will have the opportunity to train on the field of play for the elimination rounds on 2
and 3 August. 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 NOCs upon arrival at the
venue.

25 | ARCHERY Team Leaders’ Guide Competition: General information

ATHLETES’ EQUIPMENT INSPECTION

Athletes’ equipment inspection will take place on 3 August at the athletes’ equipment inspection
area, located on the training range. 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
4 August 2016

TIME
9.30 - 10.30

LOCATION
Workforce break area at Sambódromo

The WA general secretary, the technical delegates, the chairman of the Tournament Judge
Commission, technical officials and the Rio 2016 Archery manager will be present at the meeting.
Team leaders must attend the meeting and should bring with them the team leaders’ meeting
agenda and this guide.

Competition procedures

WARM-UP PROCEDURES

The warm-up area, which comprises four targets on the left side of the training area, will be
available to athletes before they are called to competition.

CALL TO COMPETITION

Athletes and team officials should arrive at the Athletes’ Call Room about three minutes before
the programmed start time of their match. About one or two minutes before the programmed
start time of their match, athletes and team officials will then be moved to the Athletes’ Entrance.
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 toward the spectators and to raise their hands turning clockwise
to greet spectators when they are being presented.

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 allowed on the field of play with each athlete or team. Team officials
must stand within their coaches’ boxes throughout the match.

26 | ARCHERY Team Leaders’ Guide Competition: General information

ATHLETES’ AGENTS

When athletes collect their arrows after the end of the warm-up, athletes’ agents should follow
the athletes to the target line, from where a marshal will lead them to the Judge Scoring Room.
After a 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.

ACCREDITED/TEAM SEATING

Accredited seating for athletes and team officials will be located in the temporary stands in Sector
13, next to the Athletes’ Lounge.

VIDEO RECORDING

Non-professional consumer cameras do not require stickers to be brought into venues, and
clearance with OBS is not necessary. If a team wishes to do its own technical filming in a
competition venue during competition, it may do so from the athlete and spectator seating
area using non-professional consumer video cameras (per IOC policy the camera must be non-
broadcast, i.e. a camera that is used for domestic use rather than for commercial high-end
broadcasting). Teams may also film during the training sessions using non-professional cameras.
All such material shall be used solely for internal viewing purposes and not for commercial use.

Post-competition procedures

LEAVING THE FIELD OF PLAY

On 5 August 2016, male athletes should leave the ranking round field of play within 10 minutes
of packing their equipment after completing the ranking round. This is to enable competition
management to start official practice for the women’s 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 and WA alcohol testing will be notified in person and
escorted to the Doping Control Station by a chaperone as soon as practically possible after they
have finished competing. It is the responsibility of the athlete to remain under continuous
observation of the chaperone after notification. For details of the doping control programme at
Rio 2016, see page 15.

Before entering the field of play, each competing athlete will have his/her accreditation collected
by the field-of-play marshal in the Last Call Room, close to the training area. At the end of each
match, the field of play marshal will wait by the gate at the exit from the field of play. Athletes
not selected for doping control will have their accreditation returned by the field-of-play marshal,
while athletes selected for doping control will have their accreditation returned by the relevant
chaperone at the same location. Athletes selected for doping control may leave their equipment
in the Equipment Storage Room before reporting to the Doping Control Station.

27 | ARCHERY Team Leaders’ Guide Competition: General information

MIXED ZONE

A mixed zone has been planned in every venue and will operate for all competitions for athletes
to pass through and give interviews to the media as they leave the field of play. Press Operations,
in conjunction with Sport, run the press side of the mixed zone. All athletes (and for team sports
only, the coaches) are invited to pass through the mixed zone, but they are not obliged to speak to
the media if they do not wish to do so.

There is no time limit for athlete interviews; however, the mixed zone team will ensure that all
operations are driven in a smooth and timely manner. Press Operations staff will work closely
with NOC press attachés to ensure smooth management of the mixed zone. One press attaché
per NOC, wearing the required armband, is permitted to enter the athletes’ side of the mixed
zone only once the athletes are walking through the press area of this zone. The armbands will
be distributed during the NOC Press Attaché Briefing, scheduled for 1 August 2016 at the Main
Press Centre (MPC). Those who cannot attend the meeting can collect the armbands from the IOC
Media Operations Office at the MPC.

At certain venues, the interviews conducted by the Olympic News Channel in the first section of
the mixed zone will be broadcast live on the television monitors on the press side of the mixed
zone, so that the press can capture the athletes’ first comments even before they reach the press
section of the mixed zone.

Professional Olympic News Service reporters will gather athletes’ comments, which will be
published on Info+.

The mixed zone for the ranking round is located behind the athletes’ tents. The mixed zone for
the eliminations rounds is located in Sector 10 next to the spectator seating area.

PRESS CONFERENCES

In most venues, the press conference room has been combined with the press work room space
within the Venue Media Centre, providing a multi-purpose space from which accredited media
can work.

Post-competition press conferences will be held with medallists shortly after the end of every
medal event.

NOCs may hold press conferences in the Press Conference Centre, located next to the MPC, from
24 July to 21 August 2016. The NOC must book these press conferences no later than the day
before they are scheduled to occur, through the on-site Press Conference Booking Office.

Professional interpretation services will be provided at all press conferences. For Archery,
consecutive interpretation will be available.

The updated schedule for press conferences will be available on Info+ and myInfo+ (see page
17).

RESULTS DISTRIBUTION

Different from past Games, there will not be regular distribution of printed results to the
NOCs. 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 page 17.

28 | ARCHERY Team Leaders’ Guide Competition: General information

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 website will be available until 31 December
2016.

VICTORY CEREMONIES

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

There will be a five-minute briefing for medallists before the victory ceremony, during which
athletes will be shown the route along which they will be led and reminded of their responsibility
to adhere to Rule 50. 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.

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; this is a breach of Rule 50. Athletes must be wearing their
NOC 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 compltion 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 of the competition in accordance with Rule
56 (Victory, medal and diploma ceremonies) of the Olympic Charter, as follows:

• 1st place: A gold medal, a diploma and an Olympic medallist’s pin

• 2nd place: A silver medal, a diploma and an Olympic medallist’s pin

• 3rd place: A bronze medal, a diploma and an Olympic medallist’s pin

• 4th-8th places: A diploma

Please note that first, second and third places will also receive a gift.

COMPETITION: VENUE
INFORMATION

30 | ARCHERY Team Leaders’ Guide Competition: Venue information

Located in the city centre, Sambódromo is a purpose-built venue constructed in 1984 to host
the annual parade of samba schools during the festival of Carnival in Rio de Janeiro, 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 sectors for spectator viewing, 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, where parade participants can celebrate as their
school’s procession comes to a close.

Key information
SAMBÓDROMO
Av. Marquês de Sapucaí
Cidade Nova

Estimated journey time from Olympic Village Transport Mall: 45 minutes

Please note this is only applicable during the period when the Olympic Route Network is in use.
During the training period up to 31 July, travel times may vary according to traffic conditions.

Venue access
The Athletes’ Load Zone is located on the road behind the Apotheosis Square Arch. Athletes will
enter the venue behind the stands, next to the Athletes’ Load Zone.

A complete timetable of bus services available for the Archery competition and training sessions
will be available on Info+.

Field of play
The ranking rounds will be held in the Apotheosis Square, and the elimination rounds will take
place between two sectors, which will have a gross capacity of 3,808 spectators.

The field of play for the ranking rounds will contain 22 targets. The field of play for the elimination
rounds will contain two 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 in 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 wireless internet access. The
Sport Information Desk (SID) will also be located in the Athletes’ Lounge.

31 | ARCHERY Team Leaders’ Guide Competition: Venue information

Refreshment station

All competition venues will have a refreshment station which will contain 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 for team officials and athletes who remain for the finals on the
competition days when this applies, and this food will not have to be ordered in advance. The
meals will consist of soup, salads, protein options, vegetable and carbohydrate options and
desserts.

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

Doping control station

The doping control station at Sambódromo is located beside the Arch, in the ranking round area.
For details of doping control at the Rio 2016 Olympic Games, please see page 15.

Equipment repair

The equipment repair room is located below the existent stands in Section 13. The room will be
staffed by experienced equipment technicians, who will provide advice and assistance with the
repair and maintenance of equipment.

Equipment storage

The equipment storage area is located below the existent stands in Section 13. Each NOC will be
assigned lockable cages in which to store their equipment. For details on the transportation and
storage of equipment, see page 31.

Internet access

At Sambódromo, free wireless internet access is available in the Athletes’ Lounge. All properly
accredited individuals will be able to access the wireless internet at the venue by accessing the
Self-Service Internet Portal on their personal device and creating a login and password.

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 Olympic 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 Korean, Arabic, Hungarian, Thai, Farsi, Dutch, Ukrainian, Hindi, Swahili,
Amharic, Czech, Romanian 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.

NOC 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.

32 | ARCHERY Team Leaders’ Guide Competition: Venue information

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

Lost and found

All reports of lost items at Sambódromo should be directed to the SID in the Athletes’ Lounge.
This is also the location to which all items found 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, as well as a
field of play team led by a doctor. Outside of the venues, the Polyclinic in the Olympic Village will
provide additional medical services, as will 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 Olympic 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 Olympic Games are available in the Rio 2016 Olympic
Games Healthcare Guide.

Sport Information Desk (SID)

The SID at Sambódromo is located in the Athlete’s Lounge. For details of the SID’s opening hours
and the services it will provide, please see page 17.

Warm-up area

The warm-up area for the elimination rounds is located in the training area, next to the field of
play, and contains four targets at a distance of 70m.

Venue Accreditation Office (VAO)
One VAO will operate at the Sambódromo during the Games. The VAO is located next to the
Workforce Entrance at Travessa 11 de maio.

Weather information
Rio de Janeiro as a whole benefits from a mild to warm climate during the winter month of
August. 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. The average monthly
rainfall during August is 29 millimetres; the prevailing winds are from the north and north-east.

At Games time, forecasters from governmental meteorology institutions will be located in the
Sport Operations Centre and will provide regular weather forecasts for all venues that will be
staging outdoor sports. Up-to-date forecasts will be available on Info+.

Teams should note that the field of play at the competition venue will face north-west, 350
degrees off due north.

TRAINING

34 | ARCHERY Team Leaders’ Guide Training

Training for the Archery competition will take place at the competition venue, Sambódromo. All
training equipment will be approved by WA and will comply with Rule 50 and the Bye-law to Rule
50 of the IOC Olympic Charter.

Training sessions
With the exception of venue familiarisation training on the field of play, which will be conducted
according to a schedule on 2 and 3 August 2016, training at Sambódromo will be open. Scheduling
of training sessions will only occur if there is overcrowding at the venue. The training schedule is
available on pXX. Please note that training times and dates are subject to change due to ongoing
conversations with the IFs and the NOCs. Any updates to the schedule will be communicated to
the NOCs via the Rio Exchange and will be available on Info+.

For details of regulations governing the storage and transportation of Archery equipment, see
page 34.

Training regulations
The equipment used for training will be the same as the equipment used for competition. The
training field may be split into sections that are used alternately in order to ensure even wear and
tear of the field surface. All training sessions will be open to the media.

Scheduling of training sessions will only occur if there is overcrowding at the venue. Information
on the training schedule will be available at the SID at Sambódromo and the SIC in the Olympic
Village.

On 2 and 3 August, athletes may only practice on the training field in the morning if their
familiarisation session is also in the morning. Athletes may practice on the training field in the
afternoon if their familiarisation session is also in the afternoon.

The field of play for eliminations and finals will not be accessible by athletes and team officials
during the athlete training period (24 July to 5 August) due to construction, with the exception of
the familiarisation day on 2 and 3 August.

Training facilities
The training field will contain 22 targets at 70m and four targets at 10m. The training field is
located at Sambódromo and will also be used to stage the ranking round on Day 0. An athlete
preparation and rest area, with tables and chairs and covered by full protection from sun and rain,
and offering information services and bottled water, will be available on the field.

Other venue facilities and services
Athlete Training Meals

Cold-packed meals will be available for collection available at Sambódromo for athletes and team
officials and need to be ordered by 21.00 48 hours in advance at the SIC in the Olympic Village. The
meals will consist of a sandwich, a salad, a fruit salad and a sweet item.

35 | ARCHERY Team Leaders’ Guide Training

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

For other venue services and facilities, please see page 35.

Training Venue Passes (TVPs)
Training Venue Passes (TVPs) will facilitate access to training venues (standalone training venues
and competition venues when in training mode) for non-accredited athlete support staff. TVPs do
not act as an accreditation and do not grant additional entitlements to the holder. The TVP does
not act as a visa waiver.

TVPs are applicable to non-accredited personal coaches, training partners, massage therapists,
physiotherapists and other essential staff. They cannot be used by reserve athletes.

TVPs will be available at the Rio 2016 Olympic Games, in line with International Olympic
Committee (IOC) regulations and on a sport-specific basis, from the start of training until the end
of competition for the respective sport. There will be a limit to the number that NOCs can request
for each venue on a particular day, which will vary according to the sport’s quota.

TVPs will be valid for one day only. Individuals that are required to attend training across multiple
days must submit separate requests through the Guest Pass system for each day. They will need
to collect a new TVP for each day they attend the relevant venue.

NOCs must submit requests for TVPs directly through the Guest Pass System (GUP) by completing
the required upload template (sent with the registration materials in March 2016). This template
must include details of all potential TVP users, which should have been saved in the GUP system
by the Sport Entries deadline of 18 July 2016.

The application procedure will be the same for stand-alone and competition training venues.
Once NOCs have entered the names of all potential TVP users in the GUP and concluded their
DRMs, team leaders should go to the appropriate sport desk in the SIC to request the venues and
dates for the TVP. At that point, the SIC volunteer will confirm that the NOC has quota available
and register the request.

Upon arrival at stand-alone training venues, individuals should report to the workforce entrance,
where they will be issued with a TVP for the day upon presentation of valid photo identification.
For competition training venues, individuals should report to the Venue Accreditation Office
(VAO), where they will follow the same procedure.

For the Archery competition, TVPs will be available for Sambódromo. Please see below the Archery
quota for TVPs per NOC per day:

DAILY QUOTA PER NOC

Discipline Venue
No. of
athletes

No. of
passes per
day

Applicable period Venue access

Archery Sambódromo 1+ 1
24 July to end of
competition

Limited to training
areas. No access to
seating — ticket
required to attend
competition

THE GAMES

37 | ARCHERY Team Leaders’ Guide The Games

Accreditation
The Rio 2016 Organising Committee for the Olympic and Paralympic Games issues an Olympic
Identity and Accreditation Card (OIAC) to each accredited individual participating in the Rio 2016
Olympic Games. The OIAC establishes the identity of its user and allows access to Olympic Games
venues.

Before validation, the OIAC is referred to as a Pre-Valid Card (PVC). Accredited delegates will be
able to validate their PVC upon arrival in Rio de Janeiro from 24 July 2016, in order to be able to
access the Olympic Village and venues. Access to the Olympic Village is limited to individuals with
access codes OLV and R. Access to other competition and non-competition venues is determined
by the access conferred by the individual’s validated accreditation.

PVC holders may enter Brazil (all ports of entry) multiple times from 5 July 2016 to 28 October
2016, upon presentation of their card and the same valid travel document (a valid government
issued photo ID (RG) or Brazilian driving licence for Brazilians, a government issued photo ID for
countries associated with Mercosur, or a valid passport for the above and all other nationalities)
that was used in the application for accreditation, without requiring a separate entry visa.
Accredited athletes (Aa category) and Team Officials (Ao, Ac, NOC or P category) are eligible for a
visa waiver.

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

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

Venue Accreditation Offices (VAOs) will be located at strategic locations close to official Olympic
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 ü û û û

Olympic Village
(Welcome Centre)

NOCs ü ü ü ü

Olympic Family
Accreditation Centre
– Novotel Barra (near
Windsor Marapendi)

IOC, NOCs and
International
Federations (IFs)

ü ü ü ü

38 | ARCHERY Team Leaders’ Guide The Games

Media Accreditation Centre
Press and
Broadcast

ü ü ü ü

Venue Accreditation
Offices (VAOs)

All ü û û û

Deodoro Accreditation
Centre

All ü ü ü ü

Uniform and Accreditation
Centre (UAC)

All ü ü ü ü

Football Venue
Accreditation Centres

All ü ü ü ü

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 OIAC 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 Olympic Family areas

At the Olympic Village, the Village Plaza is open to any appropriately accredited persons (those
with the OLV privilege code on their OIAC) 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 Olympic Village Residential Zone

39 | ARCHERY Team Leaders’ Guide The Games

LOST, STOLEN OR DAMAGED CARDS

If an OIAC is stolen, lost or damaged (for example, torn or water-damaged) after validation, it can
be reissued at any accreditation facility. Please note the following:

• The individual concerned must make a written, signed declaration.

• A lost or damaged OIAC will be cancelled in the accreditation system, and will not be reactivated even if found at
a later date.

• A lost or damaged OIAC will be reissued as soon as possible, after notification has been submitted and the
individual presents a valid a form of identification. The valid form of identification must be the one which was
used in their application for accreditation.

• Reissuance can take place at any of the accreditation facilities listed in the above table.

Team Welcome Ceremonies
Team Welcome Ceremonies (TWCs) are the official welcome to all NOCs participating in the
Rio 2016 Olympic Games and will take place in the Olympic Village Plaza before the Opening
Ceremony. The exact date and time will be confirmed by your NOC. Each TWC will last no longer
than 35 minutes and involve at least one and a maximum of five NOCs.

Opening and Closing Ceremonies

OPENING CEREMONY

The Rio 2016 Opening Ceremony will be held at Maracanã on 5 August 2016 from 20.00 until
23.30. Please note that these times are subject to change.

All marching athletes and team officials will be transported by bus from the Olympic Village to
Maracanã for the Opening Ceremony. Transport services for marching athletes and officials on
the day of the Opening Ceremony will be available from the Olympic Village only. All marching
athletes and officials staying outside the Olympic Village will need to make their way to the
Olympic Village to use the transport provided to Maracanã and also to return from the Olympic
Village to their accommodation after the ceremony.

Competing athletes (Aa) will march by virtue of their accreditation and will not need a
marching pass. Team officials (Ao, Ac) and P alternate athletes will require a marching pass and
accreditation to participate in the Athletes’ Parade.

Delegations will march in the protocol order that is dictated by the Portuguese language. Greece
will march first and Brazil last.

Delegations will enter Maracanã and parade across the field of play past the Presidential Box in
view of the audience before being directed to their position on the field of play. Athletes will then
stand for the remainder of the ceremony, which is scheduled to conclude at 23.30.

40 | ARCHERY Team Leaders’ Guide The Games

An early departures service to the Olympic Village will be offered for athletes and officials wishing
to leave the ceremony immediately after they parade. The early departures process will start
immediately after Greece has finished marching and will be provided until the regular departure
services start. The first bus for the early departure service is expected to leave Maracanã at 21.00;
however, buses will depart only when full, therefore athletes may be required to wait.

CLOSING CEREMONY

The Rio 2016 Olympic Games Closing Ceremony will be held at Maracanã on 21 August 2016 at
20.00. The ceremony is scheduled to conclude at 22.10. Please note that these times are subject to
change.

As opposed to the Opening Ceremony, for the Closing Ceremony, all athletes and officials will
require a marching pass together with their accreditation.

For the Closing Ceremony, there is no protocol order in which NOCs must enter Maracanã
and delegations will enter the stadium together. All other operations will mirror the Opening
Ceremony's operations.

MARCHING ATHLETES AND OFFICIALS

During the Opening and Closing Ceremonies, athletes may not display any materials that contain
any type of publicity or propaganda, as per Rule 50 of the Olympic Charter. All ceremony uniforms
must follow the IOC’s Guidelines Regarding Authorised Identifications.

Ticketing
Athletes and officials may access the athletes’ stand during competition for their own discipline(s)
without a ticket, upon presentation of their Olympic Identity and Accreditation Card (OIAC).

DIFFERENT DISCIPLINE SPECTATING ATHLETES (DDAS) AND OFFICIALS

Rio 2016 is offering a limited number of complimentary tickets for athletes (Aa) and officials (Ao)
to the A stand in competition venues for all sport disciplines, except Football matches in the co-
host cities. Please contact your NOC for further details on how these can be requested, but please
also remember that complimentary tickets will be limited in number, and demand is expected to
exceed supply for many venues.

DDA transport to venues

See page 42.

ATHLETE FAMILY AND FRIENDS (AF&F) TICKETS

Rio 2016 has set aside tickets specifically for sale to the family and friends of athletes who are
participating in the Rio 2016 Olympic Games.

Rio 2016 will guarantee two tickets per athlete, per session they are competing in, 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.

41 | ARCHERY Team Leaders’ Guide The Games

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 Olympic Village Plaza, which will be open from 24 July to 21 August 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 below. Please note that full details of transport
services at the Games, including timetables, may be found on Info+.

TRANSPORT FOR ATHLETES SYSTEM (TA)

The Transport for Athletes (TA) system will provide bubble-to-bubble transport services for
athletes and NOC team officials (Aa, Ac, Ao and P alternate athletes), and their personal
equipment, from 24 July until 21 August 2016 for competition and training.

P accredited training partners, personal coaches and Training Venue Pass (TVP) holders 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 Olympic Village

• Transport between the Olympic Village and official competition and training venues

• Internal Village Transport Service (IVTS) operating inside the Olympic Village (see below)

• Ceremonies services

• Recreational services to Via Parque shopping mall and Barra beach

• Football co-host city transport

Internal Village Transport Service (IVTS)

A daily Internal Village Transport Service (IVTS) shuttle will connect key locations inside the
Olympic Village, including the Welcome Centre, the Main Dining Hall, Athlete Transport Mall,
Village Plaza and the Residential Zone. This service will operate 24 hours a day from 18 July until
24 August 2016, except on Opening and Closing Ceremony days. Frequency will vary depending on
the time of day.

https://ingressos.rio2016.com

42 | ARCHERY Team Leaders’ Guide The Games

Scheduled competition and training services from the Olympic 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 24 July 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 Info+, as well as at the SIC and SID.

Estimated travel times are based on use of the Olympic Route Network (ORN) 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

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 Olympic 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 services:

• Dedicated shuttle service: Shuttle service departing from the Olympic Village at a frequency to be specified on
Info+ and departing from the venue to the Olympic Village up to 30 minutes after the competition session ends.

• Pre-defined departure service: One-departure only service departing from the Olympic 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 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.

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

NOCs should also encourage their athletes and team officials to use public transport to travel to
and from competition venues in Barra to spectate. The Bus Rapid Transit (BRT) service in Rio will
be free of charge for all accredited athletes and team officials at Games time.

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

43 | ARCHERY Team Leaders’ Guide The Games

TYPE OF SERVICE VENUE DROP-OFF SPORTS/DISCIPLINES

Dedicated shuttle service

Barra Olympic Park

Basketball

Diving

Fencing

Gymnastics

Handball

Judo

Swimming

Synchronised Swimming

Taekwondo

Tennis

Track Cycling

Water Polo

Wrestling

Deodoro Common Domain

Basketball

BMX

Canoe Slalom

Equestrian

Hockey

Modern Pentathlon

Mountain Bike

Rugby

Shooting

Maracanã precinct
Football

Volleyball

Olympic Stadium
Athletics

Football

Pre-defined departure service

Fort Copacabana

Marathon Swimming

Road Cycling

Triathlon

Lagoa Stadium
Canoe Sprint

Rowing

Pontal Race Walk

Sambódromo Marathon

Existing TA service

Beach Volleyball Arena Beach Volleyball

Marina da Glória Sailing

Sambódromo Archery

44 | ARCHERY Team Leaders’ Guide The Games

Olympic Route Network (ORN)
The Olympic Route Network (ORN) is a network of roads linking all official competition and non-
competition venues in Rio de Janeiro.

The ORN consists of a combination of dedicated and priority lanes for vehicles with a Vehicle
Access and Parking Permit (VAPP):

• Dedicated lanes: exclusively for vehicles displaying a VAPP and emergency vehicles.

• Priority lanes: only for vehicles displaying a VAPP, emergency vehicles, taxis and public urban buses.

From 31 July 2016, all dedicated and priority lanes will be operational. Before that date, only some
sections of the ORN will be operational from the Olympic Village as indicated in the table below:

DATES OF OPERATION LANES AVAILABLE DESCRIPTION VENUES

24-30 July 2016

Dedicated lanes on
Transolímpica

Olympic Village to venues
in Deodoro zone

All Deodoro venues

Priority lanes Shared bus and taxi lane Copacabana, Deodoro
and Maracanã

31 Juy-22 August 2016 Full ORN All clusters and venues, as
detailed on the ORN map

All venues

In circumstances when the ORN is inaccessible, for example, due to a traffic accident or the
Opening and Closing Ceremonies, an alternative route will be in place for properly VAPPed
vehicles.

Road Event Olympic Route Network (REORN)

The Road Event Olympic Route Network (REORN) will also be in operation during familiarisation
and road event competition days, when road closures on the ORN will be in place.

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

45 | ARCHERY Team Leaders’ Guide The Games

Access to public transport services in Rio for individuals in the NOC accreditation categories will
be free of charge. This includes the BRT, metro, train and VLT. No free public transport entitlement
will be provided for Games Family at the Football co-host cities.

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.

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

Taxis

No taxi drop-off/pick-up areas will be available at competition or training venues.

From 24 July 2016, any un-VAPPed vehicles, including taxis, may drop off passengers close to the
Olympic Village Welcome Centre, as long as at least one of the vehicle occupants has a PVC or
an OIAC. Otherwise, the passengers must exit the vehicle at the VPC and walk 500m to access
the Welcome Centre. The closest VPC to the Olympic 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 on the sides with red license
plates.

Village
For details about the Olympic Village, please see the Athletes’ and Team Officials’ Guide, which is
available on the Rio Exchange (https://rioexchange.rio2016.com).

Security
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 Olympic 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.

Venues and the Olympic Village will be under lockdown during Games time. 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, vehicle or
equipment 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 before the individual can gain access to the venue.

https://rioexchange.rio2016.com

46 | ARCHERY Team Leaders’ Guide The Games

Security at the Olympic Village

The Olympic Village will be surrounded by a secure perimeter fence. 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 Olympic 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 Olympic
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.

Security and transport integration

The Transport for Athletes (TA) system will operate on a “bubble-to-bubble” basis, from the
Athlete Transport Mall at the Olympic Village to and from competition and training venues. This
means that athletes and team officials will not have to disembark 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 at a controlled, secured area. When
returning to the Olympic 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 Olympic Route Network (ORN).

In order to gain access to the secure perimeter of competition and training venues, all vehicles,
including T1, T2 and T3, must have the appropriate VAPP and go through the usual security process
at the VSA. All passengers will be required to leave the vehicle and pass through a PSA.

PROHIBITED AND RESTRICTED ITEMS AT VENUES

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 Olympic 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 - û, restricted - R and permitted
ü- at Rio 2016 competition and training venues, and the Olympic Village. Prohibited items will
not be permitted into venues under any circumstances. Restricted items may be allowed into
venues under certain conditions.

47 | ARCHERY Team Leaders’ Guide The Games

ITEM DESCRIPTION
OLYMPIC 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

û û

Glass bottles, except medicines contained in glass
bottles or beverages for children

ü û

Bottles of all beverages, food items and other
liquids, including aerosols and gels

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

ü û

Items too large to be electronically screened
through a PSA

R

Refer to restricted items
below

û

Musical instruments and noisemakers, (for
example, hunting horns, air horns, klaxons, drums,
vuvuzelas and whistles)

ü û

Walkie-talkies, phone jammers, radio scanners,
wireless hubs and routers

ü R

Except approved items for
accredited team members

Laser pointers, strobe lights and similar light-
emitting devices

û û

Bicycles, folding bicycles
R

In limited numbers (see
section 5.8.6)

û

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

û û

Pets or animals, except service dogs û û

48 | ARCHERY Team Leaders’ Guide The Games

All types of knives and bladed items, including
pocket knives

û û

Firearms and ammunition, including replicas,
component parts or any device resembling a
firearm

û û

Offensive weapons or implements such as flick
knives and extendable batons, or anything that can
be used to cause injury to another person

û û

Fireworks, explosives, flares and smoke canisters û û

Toxic and dangerous materials û û

Controlled drugs, including substances that
resemble controlled drugs, with a medical
prescription

ü ü

Medicines for personal use in reasonable quantities ü ü

All photographic and professional broadcasting
equipment, including tripods and monopods

ü û

Flags of countries not participating in the Games û û

Objects or clothing bearing political statements
which are in violation of the Olympic Charter (Rule
50)

û û

Objects that contain commercial identification and
may be used for ambush marketing

ü û

In addition to the information provided in the table above, residents of the Olympic Village will be
permitted to bring the following restricted items into the Village:

• Laser pistols for Modern Pentathlon (up to two per competitor), provided that the DUA permit has been issued
by the Brazilian army. Should this be the case, the pistols must be kept in the NOC’s allotment.

• Large items which cannot be screened through a PSA may be brought into the Olympic Village through the
Material Transfer Area (MTA).

NOC assistants will be permitted to bring some items into the Olympic Village on behalf of
their NOC, 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 into competition and training venues, but there are no refrigerators
available for the storage of perishable items. Accredited athletes and officials will not be
permitted to bring alcohol into the competition or training venues.

49 | ARCHERY Team Leaders’ Guide The Games

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 Olympic Village and venues:

EMERGENCY
190

FIRE DEPARTMENT AND AMBULANCE SERVICES
193

These services will be available in English and Portuguese. Please note that 911 and 112 (USA and
Europe respectively) when dialled within the state of Rio de Janeiro will be re-directed to 190.

Recycling
In line with environmental and political issues, directives, regulations and resolutions of local
waste management, Rio 2016 has developed its strategy for waste segregation, treatment,
destination and disposal.

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.

Organic
Food waste;
Compostables;
Garden and Tree Waste.

Other
Styrofoam Residues;
Restricts.

Recyclable
Plastics; Paper; Metals;
Glass.

50 | ARCHERY Team Leaders’ Guide The Games

Electricity and adapters
Electrical outlets in the competition and training venues are 220 V, while in the Olympic Village
apartments they are 127 V. Power sockets in Brazil require a three-pin plug (IEC 60906-1, as below)
for power sockets; however, it is compatible with Europlug (C plug). Adapters/transformers 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
22º54’10” S, 43º12’27” W

ALTITUDE
2m

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

http://www.rio.rj.gov.br

51 | ARCHERY Team Leaders’ Guide The Games

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, 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 benefits from a mild to warm climate during the winter month of August. Based on
statistics from recent years, athletes can expect an average daily high of around 21-22°C (70-72°F)
in the Olympic Village. On average, relative humidity ranges from a minimum of approximately
60 per cent to a maximum of approximately 80 per cent. The average monthly rainfall during
August is 42 millimetres; the prevailing winds are from the south-west and south-east. The
average daylight hours in Rio de Janeiro at Games time (August) are from 6.00 to 18.00.

THE CITY’S OLYMPIC HERITAGE

Brazil is a nation with sport in its blood and has always been a serious competitor in the Olympic
Games. Never content with just taking part, the country has long dreamt of hosting the world’s
biggest sporting event. Brazil’s first bid 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 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 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 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 bid.
In 2007, the organisers of the Pan 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.

52 | ARCHERY Team Leaders’ Guide The Games

RIO 2016 OLYMPIC GAMES IN BRIEF

SPORTS
28

DISCIPLINES
42

MEDAL EVENTS
306

ATHLETES
10,903

COMPETITION VENUES
37

DAYS OF COMPETITION
19

COMPETITION SESSIONS
698

OLYMPIC VILLAGE OFFICIAL OPENING
24 July 2016

OPENING CEREMONY
5 August 2016

CLOSING CEREMONY
21 August 2016

RIO 2016 COMPETITION VENUES

A total of 37 competition venues, across four zones in Rio de Janeiro and the Football cities, will be
used for the Olympic Games.

Barra zone

The Barra zone will be the heart of the Rio 2016 Olympic 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 Olympic Village, Barra Olympic Park,
Riocentro, IBC/MPC and Barra Media Accommodation Villages are all located in the Barra zone.
Barra will house 15 competition venues, with 16 sports taking place.

CARIOCA ARENA 1
Basketball

CARIOCA ARENA 2
Judo, Wrestling (Freestyle, Greco-Roman)

CARIOCA ARENA 3
Fencing, Taekwondo

FUTURE ARENA
Handball

MARIA LENK AQUATICS CENTRE
Aquatics (Diving, Synchronised Swimming, Water Polo)

53 | ARCHERY Team Leaders’ Guide The Games

OLYMPIC AQUATICS STADIUM
Aquatics (Swimming, Water Polo)

OLYMPIC TENNIS CENTRE
Tennis

RIO OLYMPIC ARENA
Gymnastics (Artistic, Rhythmic, Trampoline)

RIO OLYMPIC VELODROME
Cycling (Track)

Other venues in the Barra zone

OLYMPIC GOLF COURSE
Golf

PONTAL
Cycling (Road - Time Trial), Athletics (Race Walk)

RIOCENTRO - PAVILION 2
Weightlifting

RIOCENTRO - PAVILION 3
Table Tennis

RIOCENTRO - PAVILION 4
Badminton

RIOCENTRO - PAVILION 6
Boxing

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. On Sundays, the lanes of Avenida Atlântica — the beachfront avenue — are closed to
cars, so that cariocas 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 four competition venues,
with seven sports taking place.

BEACH VOLLEYBALL ARENA
Volleyball (Beach Volleyball)

FORT COPACABANA
Aquatics (Marathon Swimming), Triathlon, Cycling (Road - Road Race)

LAGOA STADIUM
Canoe (Sprint), Rowing

MARINA DA GLÓRIA
Sailing

54 | ARCHERY Team Leaders’ Guide The Games

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 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 nine
competition venues, with sports taking place.

DEODORO AQUATICS CENTRE
Modern Pentathlon (swimming)

DEODORO STADIUM
Modern Pentathlon (riding, combined event), Rugby

MOUNTAIN BIKE CENTRE
Cycling (Mountain Bike)

OLYMPIC BMX CENTRE
Cycling (BMX)

OLYMPIC EQUESTRIAN CENTRE
Equestrian (Dressage, Eventing, Jumping)

OLYMPIC HOCKEY CENTRE
Hockey

OLYMPIC SHOOTING CENTRE
Shooting

WHITEWATER STADIUM
Canoe (Slalom)

YOUTH ARENA
Basketball, Modern Pentathlon (fencing)

55 | ARCHERY Team Leaders’ Guide The Games

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 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 Olympic Games, as well as Football and the adjacent Maracanãzinho will host the
Volleyball competition. The Marathon (Athletics) and Archery competitions will take place in the
Sambódromo, while the Olympic Stadium will be home to Athletics (track and field) and Football.
In total, the Maracanã zone will house four Olympic venues, with four sports taking place.

MARACANÃ
Opening and Closing Ceremonies, Football

MARACANÃZINHO
Volleyball

OLYMPIC STADIUM
Athletics, Football

SAMBÓDROMO
Archery, Athletics (Marathon)

Football cities

In addition to Rio de Janeiro, Football events will take place in five other cities, taking the Rio 2016
Games around Brazil. The tournament will benefit of world-class stadia, which have hosted the
2014 FIFA World Cup Brazil.

MARACANÃ AND OLYMPIC STADIUM
Rio de Janeiro

AMAZÔNIA ARENA
Manaus

FONTE NOVA ARENA
Salvador

MANÉ GARRINCHA STADIUM
Brasília

MINEIRÃO
Belo Horizonte

CORINTHIANS ARENA
São Paulo

TRAINING TABLE

57 | ARCHERY Team Leaders’ Guide Training table

24-JUL
Maracanã - Sambodromo - Ranking Rouds (22 Targets) Free Training (14:00 - 19:00)

Maracanã - Sambodromo - FOP (2 Targets)

25-JUL
Maracanã - Sambodromo - Ranking Rouds (22 Targets) Free Training (09:00 - 19:00)`

Maracanã - Sambodromo - FOP (2 Targets)

26-JUL
Maracanã - Sambodromo - Ranking Rouds (22 Targets) Free Training (09:00 - 19:00)

Maracanã - Sambodromo - FOP (2 Targets)

27-JUL
Maracanã - Sambodromo - Ranking Rouds (22 Targets) Free Training (09:00 - 19:00)

Maracanã - Sambodromo - FOP (2 Targets)

28-JUL
Maracanã - Sambodromo - Ranking Rouds (22 Targets) Free Training (09:00 - 19:00)

Maracanã - Sambodromo - FOP (2 Targets)

29-JUL
Maracanã - Sambodromo - Ranking Rouds (22 Targets) Free Training (09:00 - 19:00)

Maracanã - Sambodromo - FOP (2 Targets)

30-JUL
Maracanã - Sambodromo - Ranking Rouds (22 Targets) Free Training (09:00 - 19:00)

Maracanã - Sambodromo - FOP (2 Targets)

31-JUL
Maracanã - Sambodromo - Ranking Rouds (22 Targets) Free Training (09:00 - 19:00)

Maracanã - Sambodromo - FOP (2 Targets)

1-AUG
Maracanã - Sambodromo - Ranking Rouds (22 Targets) Free Training (09:00 - 19:00)

Maracanã - Sambodromo - FOP (2 Targets)

2-AUG

Maracanã - Sambodromo - Ranking Rouds (22 Targets) Free Training (09:00 - 19:00)

Maracanã - Sambodromo - FOP (4 Targets)

Slot 1 (09:00)

Slot 2 (09:30)

Slot 3 (10:00)

Slot 4 (10:30)

Slot 5 (11:00)

Slot 6 (11:30)

Slot 7 (12:00)

Slot 8 (12:30)

Slot 9 (15:00)

Slot 10 (15:30)

Slot 11 (16:00)

Slot 12 (16:30)

Slot 13 (17:00)

Slot 14 (17:30)

Slot 15 (18:00)

Slot 16 (18:30)

58 | ARCHERY Team Leaders’ Guide Training table

3-AUG

Maracanã - Sambodromo - Ranking Rouds (22 Targets) Free Training (09:00 - 19:00)

Maracanã - Sambodromo - FOP (4 Targets)

Slot 1 (09:00)

Slot 2 (09:30)

Slot 3 (10:00)

Slot 4 (10:30)

Slot 5 (11:00)

Slot 6 (11:30)

Slot 7 (12:00)

Slot 8 (12:30)

Slot 9 (15:00)

Slot 10 (15:30)

Slot 11 (16:00)

Slot 12 (16:30)

Slot 13 (17:00)

Slot 14 (17:30)

Slot 15 (18:00)

Slot 16 (18:30)

4-AUG
Maracanã - Sambodromo - Ranking Rouds (22 Targets) Free Training (09:00 - 19:00)

Maracanã - Sambodromo - FOP (2 Targets)

5-AUG
Maracanã - Sambodromo - Ranking Rouds (22 Targets)

Competition (09:00 - 10:30)

Competition (13:00 - 14:30)

Maracanã - Sambodromo - FOP (2 Targets)

6-AUG

Maracanã - Sambodromo - Ranking Rouds (22 Targets) Free Training (08:00 - 19:00)

Maracanã - Sambodromo - FOP (2 Targets)
Competition (09:00 - 12:00)

Competition (14:00 - 17:00)

7-AUG

Maracanã - Sambodromo - Ranking Rouds (22 Targets) Free Training (08:00 - 19:00)

Maracanã - Sambodromo - FOP (2 Targets)
Competition (09:00 - 12:00)

Competition (14:00 - 17:00)

8-AUG

Maracanã - Sambodromo - Ranking Rouds (22 Targets) Free Training (08:00 - 19:00)

Maracanã - Sambodromo - FOP (2 Targets)
Competition (09:00 - 12:30)

Competition (15:00 - 17:00)

9-AUG

Maracanã - Sambodromo - Ranking Rouds (22 Targets) Free Training (08:00 - 19:00)

Maracanã - Sambodromo - FOP (2 Targets)
Competition (09:00 - 12:30)

Competition (15:00 - 17:00)

10-AUG

Maracanã - Sambodromo - Ranking Rouds (22 Targets) Free Training (08:00 - 19:00)

Maracanã - Sambodromo - FOP (2 Targets)
Competition (09:00 - 12:30)

Competition (09:00 - 18:30)

11-AUG

Maracanã - Sambodromo - Ranking Rouds (22 Targets) Free Training (08:00 - 17:00)

Maracanã - Sambodromo - FOP (2 Targets)
Competition (09:00 - 10:30)

Competition (15:00 - 16:30)

59 | ARCHERY Team Leaders’ Guide Training table

12-AUG

Maracanã - Sambodromo - Ranking Rouds (22 Targets) Free Training (08:00 - 17:00)

Maracanã - Sambodromo - FOP (2 Targets)
Competition (09:00 - 10:30)

Competition (15:00 - 16:30)

NOTES

61 | ARCHERY Team Leaders’ Guide Notes

MAPS

sp
or

t -
 V

en
ue

KE
Y

O
ly

m
pi

c
G

am
es

Ri

o
de

 Ja
ne

iro
 (o

ve
rv

ie
w

)

Ba
rr

a
O

ly
m

pi
c

Pa
rk

(o

ve
rv

ie
w

)

KE
Y

D
eo

do
ro

 O
ly

m
pi

c
Pa

rk

(o
ve

rv
ie

w
)

KE
Y

O
ly

m
pi

c V
ill

ag
e

KE
Y

SE

CU
RE

 P
ER

IM
ET

ER

IN
TE

RN
AL

 V
IL

LA
G

E
TR

AN
SP

O
RT

 S
YS

TE
M

 (I
VT

S)

CO
N

D
O

M
IN

IU
M

 F
EN

CE
 L

IN
ES

O
PE

RA
TI

O
N

AL
 A

RE
AS

CH
EF

S
D

E
M

IS
SI

O
N

 M
EE

TI
N

G
 H

AL
L

M
AI

N
EN

TR
Y

- G
U

ES
T P

AS
S O

FF
IC

E,
PR

OT
O

CO
L O

FF
IC

E
AN

D
M

ED
IA

 C
EN

TR
E

 M
U

LT
I-F

AI
TH

 C
EN

TR
E

 R
EC

RE
AT

IO
N

AL
 C

O
U

RT
S

 V
IL

LA
G

E
PL

AZ
A

IO
C

SP
AC

E

SP
O

RT
 V

IE
W

IN
G

 R
O

O
M

PL
AC

E
O

F
M

O
U

RN
IN

G

CA
SU

AL
 D

IN
IN

G

N
O

C
SE

RV
IC

ES
 C

EN
TR

E

SP
O

RT
 IN

FO
RM

AT
IO

N
 C

EN
TR

E
/

W
EI

G
H

-IN
 A

RE
A

EN
TE

RT
AI

N
M

EN
T

CE
N

TR
E

W
EL

CO
M

E
CE

N
TR

E

D
RO

P-
O

FF
 P

O
IN

TS
 -

T1
/T

2,
 T

3

P1
 A

N
D

 P
2

PA
RK

IN
G

N
O

C
D

ED
IC

AT
ED

 V
EH

IC
LE

 P
AR

KI
N

G
 (P

3)

CY
CL

IN
G

 V
EH

IC
LE

 P
AR

KI
N

G
 (P

3
CY

C)

N
O

C
PA

RK
IN

G
 (P

6)

N
O

C
VL

V
CI

R
PI

CK
-U

P/
D

RO
P-

O
FF

 (P
6)

IN
TE

RN
AL

 V
IL

LA
G

E
TR

AN
SP

O
RT

 S
YS

TE
M

 S
TO

PS

CO
N

D
O

M
IN

IU
M

 E
N

TR
AN

CE
 /

 E
XI

T

RE
SI

D
EN

TI
AL

 Z
O

N
E

CO
N

TR
O

L
PO

IN
T

VE
H

IC
LE

 A
CC

ES
S

TA
XI

 D
RO

P-
O

FF
 /

 P
IC

K-
U

P

AT
H

LE
TE

 T
RA

N
SP

O
RT

 M
AL

L

BR
T

ST
AT

IO
N

G
YM

M
AI

N
 D

IN
IN

G
 H

AL
L

 P
O

LY
CL

IN
IC

PE
D

ES
TR

IA
N

 S
CR

EE
N

IN
G

 A
RE

A

RE
SI

D
EN

T
CE

N
TR

ES

RE
SI

D
EN

T
CE

N
TR

ES
 (2

4
H

O
U

RS
)

RI
O

 2
01

6
SU

PE
RS

TO
RE

TE
AM

 W
EL

CO
M

E
CE

RE
M

O
N

IE
S

VE
H

IC
LE

 P
ER

M
IT

 C
H

EC
KP

O
IN

T

VE
H

IC
LE

 S
CR

EE
N

IN
G

 A
RE

A

O
VP

 -
At

hl
et

es
’ P

ar
k

KE
Y

Ar
ch

er
y

- S
am

bó
dr

om
o

KE
Y

DAILY COMPETITION
SCHEDULE

5-
21

 A
ug

us
t

D
ai

ly
 co

m
pe

tit
io

n
sc

he
du

le
U

se
 th

is
 sc

he
du

le
 to

 h
el

p
yo

u
pl

an
 y

ou
r O

ly
m

pi
c G

am
es

 e
xp

er
ie

nc
e.

Al

l c
om

pe
tit

io
n

sc
he

du
le

s i
nc

lu
de

d
in

 th
is

 g
ui

de
 a

re
 su

bj
ec

t t
o

ch
an

ge
 a

t a
ny

 ti
m

e.

3
4

5
6

7
8

9
10

11
12

13
14

15
16

17
18

19
20

21
Sp

or
t

Ve
nu

e
Zo

ne
W

ed
ne

sd
ay

Th
ur

sd
ay

Fr
id

ay
Sa

tu
rd

ay
Su

nd
ay

M
on

da
y

Tu
ed

ay
W

ed
ne

sd
ay

Th
ur

sd
ay

Fr
id

ay
Sa

tu
rd

ay
Su

nd
ay

M
on

da
y

Tu
ed

ay
W

ed
ne

sd
ay

Th
ur

sd
ay

Fr
id

ay
Sa

tu
rd

ay
Su

nd
ay

Ar
ch

er
y

Sa
m

bó
dr

om
o

M
ar

ac
an

ã
•

•
•

•
•

•
•

At
hl

et
ic

s
O

ly
m

pi
c

St
ad

iu
m

M
ar

ac
an

ã
•

•
•

•
•

•
•

•
•

At
hl

et
ic

s -
 M

ar
at

ho
n

Sa
m

bó
dr

om
o

M
ar

ac
an

ã
•

•
At

hl
et

ic
s -

 R
ac

e
W

al
k

Po
nt

al
Ba

rr
a

•
•

Ba
dm

in
to

n
Ri

oc
en

tr
o

- P
av

ili
on

 4
Ba

rr
a

•
•

•
•

•
•

•
•

•
•

Ba
sk

et
ba

ll
Yo

ut
h

Ar
en

a
/

Ca
rio

ca
 A

re
na

 1
D

eo
do

ro
 /

 B
ar

ra
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
Be

ac
h

Vo
lle

yb
al

l
Be

ac
h

Vo
lle

yb
al

l A
re

na
Co

pa
ca

ba
na

•
•

•
•

•
•

•
•

•
•

•
•

•
Bo

xi
ng

Ri
oc

en
tr

o
- P

av
ili

on
 6

Ba
rr

a
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
Ca

no
e

Sl
al

om
W

hi
te

w
at

er
 S

ta
di

um
D

eo
do

ro
•

•
•

•
•

Ca
no

e
Sp

rin
t

La
go

a
St

ad
iu

m
Co

pa
ca

ba
na

•
•

•
•

•
•

Cy
cl

in
g

- B
M

X
O

ly
m

pi
c

BM
X

Ce
nt

re
D

eo
do

ro
•

•
•

Cy
cl

in
g

- M
ou

nt
ai

n
Bi

ke
M

ou
nt

ai
n

Bi
ke

 C
en

tr
e

D
eo

do
ro

•
•

Cy
cl

in
g

- R
oa

d
Ra

ce
Fo

rt
 C

op
ac

ab
an

a
Co

pa
ca

ba
na

•
•

Cy
cl

in
g

- R
oa

d
Ti

m
e

Tr
ia

l
Po

nt
al

Ba
rr

a
•

Cy
cl

in
g

- T
ra

ck
Ri

o
O

ly
m

pi
c V

el
od

ro
m

e
Ba

rr
a

•
•

•
•

•
•

D
iv

in
g

M
ar

ia
 Le

nk
 A

qu
at

ic
s C

en
tr

e
Ba

rr
a

•
•

•
•

•
•

•
•

•
•

•
•

•
Eq

ue
st

ria
n

- D
re

ss
ag

e
O

ly
m

pi
c

Eq
ue

st
ria

n
Ce

nt
re

D
eo

do
ro

•
•

•
•

Eq
ue

st
ria

n
- E

ve
nt

in
g

O
ly

m
pi

c
Eq

ue
st

ria
n

Ce
nt

re
D

eo
do

ro
•

•
•

•
Eq

ue
st

ria
n

- J
um

pi
ng

O
ly

m
pi

c
Eq

ue
st

ria
n

Ce
nt

re
D

eo
do

ro
•

•
•

•
Fe

nc
in

g
Ca

rio
ca

 A
re

na
 3

Ba
rr

a
•

•
•

•
•

•
•

•
•

M
in

ei
rã

o
Be

lo
 H

or
iz

on
te

•
•

•
•

•
•

•
M

an
é

G
ar

rin
ch

a
St

ad
iu

m
Br

as
íli

a
•

•
•

•
•

•
Am

az
ôn

ia
 A

re
na

M
an

au
s

•
•

•
M

ar
ac

an
ã

Ri
o

de
 Ja

ne
iro

•
•

•
•

O
ly

m
pi

c
St

ad
iu

m
Ri

o
de

 Ja
ne

iro
•

•
•

•
Fo

nt
e

N
ov

a
Ar

en
a

Sa
lv

ad
or

•
•

•
•

•
•

Co
rin

th
ia

ns
 A

re
na

Sã
o

Pa
ul

o
•

•
•

•
•

•
•

G
ol

f
O

ly
m

pi
c

G
ol

f C
ou

rs
e

Ba
rr

a
•

•
•

•
•

•
•

•
G

ym
na

st
ic

s -
 A

rt
is

tic
Ri

o
O

ly
m

pi
c

Ar
en

a
Ba

rr
a

•
•

•
•

•
•

•
•

•
•

G
ym

na
st

ic
s -

 R
hy

th
m

ic
Ri

o
O

ly
m

pi
c

Ar
en

a
Ba

rr
a

•
•

•
G

ym
na

st
ic

s -
 Tr

am
po

lin
e

Ri
o

O
ly

m
pi

c
Ar

en
a

Ba
rr

a
•

•
H

an
db

al
l

Fu
tu

re
 A

re
na

Ba
rr

a
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
H

oc
ke

y
O

ly
m

pi
c

H
oc

ke
y

Ce
nt

re
D

eo
do

ro
•

•
•

•
•

•
•

•
•

•
•

•
•

•
Ju

do
Ca

rio
ca

 A
re

na
 2

Ba
rr

a
•

•
•

•
•

•
•

M
ar

at
ho

n
Sw

im
m

in
g

Fo
rt

 C
op

ac
ab

an
a

Co
pa

ca
ba

na
•

•
M

od
er

n
Pe

nt
at

hl
on

Yo
ut

h
Ar

en
a

D
eo

do
ro

•
•

•
Ro

w
in

g
La

go
a

St
ad

iu
m

Co
pa

ca
ba

na
•

•
•

•
•

•
•

•
Ru

gb
y

D
eo

do
ro

 S
ta

di
um

D
eo

do
ro

•
•

•
•

•
•

Sa
ili

ng
M

ar
in

a
da

 G
ló

ria
Co

pa
ca

ba
na

•
•

•
•

•
•

•
•

•
•

•
Sh

oo
tin

g
O

ly
m

pi
c

Sh
oo

tin
g

Ce
nt

re
D

eo
do

ro
•

•
•

•
•

•
•

•
•

Sw
im

m
in

g
O

ly
m

pi
c

Aq
ua

tic
s S

ta
di

um
Ba

rr
a

•
•

•
•

•
•

•
•

Sy
nc

hr
on

is
ed

 S
w

im
m

in
g

M
ar

ia
 Le

nk
 A

qu
at

ic
s C

en
tr

e
Ba

rr
a

•
•

•
•

•
Ta

bl
e

Te
nn

is
Ri

oc
en

tr
o

- P
av

ili
on

 3
Ba

rr
a

•
•

•
•

•
•

•
•

•
•

•
•

Ta
ek

w
on

do
Ca

rio
ca

 A
re

na
 3

Ba
rr

a
•

•
•

•
Te

nn
is

O
ly

m
pi

c T
en

ni
s C

en
tr

e
Ba

rr
a

•
•

•
•

•
•

•
•

•
Tr

ia
th

lo
n

Fo
rt

 C
op

ac
ab

an
a

Co
pa

ca
ba

na
•

•
Vo

lle
yb

al
l

M
ar

ac
an

ãz
in

ho
M

ar
ac

an
ã

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

W
at

er
 P

ol
o

M
ar

ia
 Le

nk
 A

qu
at

ic
s C

en
tr

e
/

O
ly

m
pi

c
Aq

ua
tic

s
St

ad
iu

m
 B

ar
ra

•
•

•
•

•
•

•
•

•
•

•
•

•
•

W
ei

gh
tli

ft
in

g
Ri

o
Ce

nt
ro

 -
Pa

vi
lio

n
2

Ba
rr

a
•

•
•

•
•

•
•

•
•

•
W

re
st

lin
g

- F
re

es
ty

le
Ca

rio
ca

 A
re

na
 2

Ba
rr

a
•

•
•

•
•

W
re

st
lin

g
- G

re
co

-R
om

an
Ca

rio
ca

 A
re

na
 2

Ba
rr

a
•

•
•

O
pe

ni
ng

 C
er

em
on

y
M

ar
ac

an
ã

M
ar

ac
an

ã
•

Cl
os

in
g

Ce
re

m
on

y
M

ar
ac

an
ã

M
ar

ac
an

ã
•

Fo
ot

ba
ll

06.2016

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

mailto:brandprotection%40rio2016.com?subject=
http://rio2016.com

	Competition: Essentials
	Key dates
	Rio 2016 competition management
	World Archery (WA) Executive Board Members
	International Technical Officials (ITOs)
	National Technical Officials (NTOs)
	Medal events
	Competition format
	Competition rules
	Clothing and equipment
	Late Athlete Replacement policy
	Doping control
	Sport information
	Sport Viewing Room (SVR)
	Competition schedule

	Competition: General information
	Transportation and storage of Archery equipment
	Pre-competition procedures
	Competition procedures
	Post-competition procedures

	Competition: Venue information
	Key information
	Venue access
	Field of play
	Venue facilities and services
	Venue Accreditation Office (VAO)
	Weather information

	Training
	Training sessions
	Training regulations
	Training facilities
	Other venue facilities and services
	Training Venue Passes (TVPs)

	The Games
	Accreditation
	Accreditation facilities
	Team Welcome Ceremonies
	Opening and Closing Ceremonies
	Ticketing
	Transport
	Olympic Route Network (ORN)
	Public transport
	Village
	Security
	Recycling
	Electricity and adapters
	Rio 2016

	Training table
	Notes
	Maps
	Daily Competition Schedule

