

Basketball

Team Leaders' Guide

Welcome!

On behalf of the entire organising committee, it's an honour to introduce this Team Leaders' Guide for the Rio 2016 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,

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

RODRIGO GARCIA

Director of Sport, Rio 2016 Organising Committee

Contents

Competition: Essentials	5
Key dates	6
Rio 2016 competition management.....	6
International Basketball Federations (FIBA).....	7
International Technical Officials (ITOs).....	7
National Technical Officials (NTOs).....	8
Medal events.....	9
Competition format	9
Competition rules	10
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
Pre-competition procedures	24
Competition procedures	25
Post-competition procedures	26
Competition: Venue information	29
Team sport buses	30
Venue facilities and services	30
Carioca Arena 1	32
Key information.....	32
Venue access	32
Field of play	33
Venue facilities and services	33
Venue Accreditation Office (VAO)	33

Youth Arena	33
Key information	33
Venue access	33
Field of play	34
Venue facilities and services	34
Venue Accreditation Office (VAO)	34
Training	35
Key information	36
Venue access	36
Training regulations	36
Training facilities	36
Other venue facilities and services	37
Training Venue Passes (TVPs)	37
The Games	39
Accreditation	40
Accreditation facilities	40
Team Welcome Ceremonies	42
Opening and Closing Ceremonies	42
Ticketing	43
Transport	44
Olympic Route Network (ORN)	47
Public transport	47
Village	48
Security	48
Recycling	52
Electricity and adapters	53
Rio 2016	53
Notes	59
Maps	61
Daily Competition Schedule	69

COMPETITION: ESSENTIALS

The Basketball competition at the Rio 2016 Olympic Games will be held from Saturday 6 August to Sunday 21 August 2016 at the Carioca Arena 1, in the Barra Olympic Park, and the Youth Arena, in the Deodoro zone. A total of 288 athletes, 144 men and 144 women, may take part in the Basketball competition, with each team limited to 12 players. This figure comprises 11 male and 11 female teams, plus two teams — one male and one female — allocated to the host country.

Key dates

18 JULY 2016	Sport entries final deadline (23.59, GMT -3)
24 JULY 2016	Olympic Village official opening
	Start of official training
5 AUGUST 2016 (DAY 0)	Basketball technical meeting (9.30)
	Olympic Games Opening Ceremony
6 AUGUST 2016 (DAY 1)	Start of Basketball competition
21 AUGUST 2016 (DAY 16)	End of Basketball competition
	Olympic Games Closing Ceremony
24 AUGUST 2016	Olympic Village closes

Rio 2016 competition management

Carioca Arena 1/Youth Arena/Athletes' Park

BASKETBALL MANAGER	Paulo Villas Bôas de Almeida
BASKETBALL DEPUTY MANAGER	Rui Marques
BASKETBALL SERVICES MANAGER	Fernando Coloneze/Fábio Souza
BASKETBALL TECHNICAL OPERATIONS MANAGER	Paulo Mardegan/Ricardo Souza
BASKETBALL ADMINISTRATION COORDINATOR	Agatha Miranda/Ícaro Ferrarini
BASKETBALL ATHLETE SERVICES COORDINATOR	Lucas Costa/ Alessandra Martins Rodrigues
BASKETBALL FIELD OF PLAY COORDINATOR	Guilherme Lotufo/Isis de Oliveira
BASKETBALL IF SERVICES COORDINATOR	Victor Mansure
BASKETBALL SPORT EQUIPMENT COORDINATOR	Ubiratan Gomes/Alex Barbosa
BASKETBALL SPORT INFORMATION COORDINATOR	Layana Souza/Janeth Arcain
BASKETBALL TECHNICAL OFFICIALS COORDINATOR	Fátima Silva/Fabrcio Velasco
BASKETBALL TRAINING VENUE COORDINATOR	Ana Maria Teixeira

International Basketball Federations (FIBA)

TECHNICAL DELEGATE	Lubomir Kotleba	SVK
TECHNICAL DELEGATE	Predrag Bogosavljev	SRB

International Technical Officials (ITOs)

REFEREES	Ahmed Al Bulushi	OMA	Leandro Lezcano	ARG
	Steven Anderson	USA	Guilherme Locatelli	BRA
	Scott Beker	AUS	Robert Lottermoser	GER
	Ilija Belosevic	SRB	Cristiano Maranhão	BRA
	Chahinaz Boussetta	MAR	Vaughan Mayberry	AUS
	Christos Christodoulou	GRE	Anne Panther	GER
	Natalia Paola Cuello	DOM	Ferdinand Pascual	PHI
	Zhu Duan	CHN	Piotr Pastusiak	POL
	Juan Carlos Garcia Gonzalez	ESP	Sreten Radovic	CRO
	Lauren Holtkamp	USA	Jose Jeremias	MEX
	Intae Hwang	KOR	Borys Ronfini Ryzhyk	UKR
	Damir Javor	SLO	Stephen Seibel	CAN
	Carlos Júlio	ANG	Luis Vazquez	USA
	Karen Lasuik	CAN	Eddie Viator	FRA
	Olegs Latisevs	LAT	Nadege Zouzou	CIV
JURY MEMBERS	Naresh Aneja	IND	Patrick Hunt	AUS
	Hesham Elhariri	EGY	Nelson Isley	USA
	William Ildenhall	AUS	Wolfgang Brenscheidt	GER
	Goran Radonjic	FRA	Eduardo Bazzi	ARG

JURY MEMBERS	Eleonora Rangelova-Dragostinova	BUL	Alberto Garcia	ARG
	Geraldo Fontana	BRA	Jamie Carey	USA
	Terry Moore	USA	Emir Turam	TUR
	Carl Jungebrand	FIN		

National Technical Officials (NTOs)

(BRA unless otherwise stated)

TABLE OFFICIALS	Adriano Almeida	Alexandre Janicelli da Silva
	Aline Miranda Vianna	Ana Lúcia Barroso Rodrigues
	Angela Bellinati	Camila Santos Fabre
	Caren Regina dos Santos	Dóris Castro
	Eloisa Rechenmacher de Mello	Félix de Oliveira Micheletto
	Gabriela de Mello Colombo	Isabela Gomes Valentim
	Janine Resende Buzatti	Joece Elaine Carabagiale
	Katia Barbosa Anselmo	Kelly Christina Schutz
	Larissa Monteiro Alvim	Liz Leandra Silva
	Lizete Calloni	Marco Antônio de Carvalho M. Serqueira
	Margarete Aparecida Marcatti	Maria Aparecida da Silva
	Maria Cláudia de Mattos Molina	Melissa Augusto Ranieri
	Patrícia Regina Patricio dos Santos	Rabia Sounbolé Piller
	Rafael Correa Soares de Souza	Rosângela Ramoska de Abreu
	Silvia Helena Lopes Puertas	Zilda Pessoa Silva

STATISTICIANS	Alceu Martins Júnior	Alexandre Barros Gaspar
	André Gustavo Mariano Rocha	Carla Maria de Medeiros Borges
	Carlos Henrique Moreira dos Santos	Caroline Sobanski Ferreira
	Danilo Cley Trevisan	Eula Karyne Santos Cipriano
	Felipe Dias Bonifácio	Felipe Ferreira A. de Lima
	Felipe Angelo Manrique	Gabriel da Costa Oliveira
STATISTICIANS	Guilherme Favero Rocco	Fabiano Soares Borges
	José Luiz Azevedo Barbosa	Luiz Carlos Ferreira Arantes
	Luiz Carlos Contiero	Luiz Otávio Barão Negretti
	Marcelo Fontes de Oliveira	Marcio Carvalho
	Marcos Willian Fonseca Guimancio	Mariana Duarte Rocha
	Paulo Sérgio Teixeira de Noronha	Régis Eduardo de Souza Manoel
	Ricardo Ramos e Côrte	Rodrigo Penido Chaves
	Rossana Machado Marazi	Vivian da Silva Gitti
	Viviane Bezerra	Willian Giovani Quevedo Pires

Medal events

MEN (1)	WOMEN (1)
12-team tournament	12-team tournament

Competition format

The Olympic Basketball competition for both men and women will begin with the preliminary round, for which the 12 teams will be divided into two groups of six. Every team will play every other team in its group, with two classification points awarded for a win, one for a loss and zero for a game lost by forfeit. The four best-placed teams in each group will qualify for the quarter-finals, with the teams placed in fifth and sixth in each group ranked from ninth to 12th places in accordance with FIBA rules.

If two teams in the same group finish the preliminary round with the same number of classification points, their respective rankings within the group will be determined by the result of the head-to-head game between them. If three or more teams in the same group finish the preliminary round with the same number of classification points, their respective rankings within the group will be determined by the head-to-head games between them and then, if necessary, by higher goal difference of all games between them.

After the preliminary round, the competition will follow a straight knockout format, with quarter-finals, semi-finals, a bronze medal game (contested by the two losing semi-finalists) and a gold medal game.

COMPETITION DRAW

The draw for the Basketball competition was conducted by officials from FIBA on 11 March 2016 in Mies, Switzerland.

Competition rules

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

FIBA OFFICIAL BASKETBALL RULES

(available at www.fiba.com)

IOC OLYMPIC CHARTER

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

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

PROTESTS AND APPEALS

Protests and appeals will be carried out in accordance with FIBA Internal Regulations 2014, book 2 (Competitions), chapter IV (Conducting a Main Official Competition of FIBA).

DURATION OF THE GAME

In accordance with FIBA regulations, Basketball games for both men and women at Rio 2016 will last 40 minutes, with each game consisting of four periods of 10 minutes each. If the score is tied after 40 minutes, the game will continue with as many extra periods of five minutes as are necessary to break the tie.

Clothing and equipment

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

FIBA OFFICIAL BASKETBALL RULES

(available at www.fiba.com)

IOC OLYMPIC CHARTER

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

Rule 50: Advertising, demonstrations, propaganda and 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)

During the Olympic Games, the participating teams must respect the IOC's regulations and provisions regarding advertising. In particular:

- No player participating in the Olympic Games may allow his/her person, name, photograph or sports performance to be used for advertising purposes without the prior agreement of FIBA, the national member federation, and/or the respective NOC and the IOC.

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.

SPORT-SPECIFIC INFORMATION (FROM GUIDELINES REGARDING AUTHORISED IDENTIFICATIONS)	
Clothing	
T-shirt Undershirt Shorts Singlet Tracksuit	One Identification of the Manufacturer per clothing item will be permitted, to a maximum size of 20cm ² . One additional Product Technology Identification will be permitted per clothing item, to a maximum size of 10cm ² .
One-piece bodysuit	Where one-piece body suits are used in competition, one Identification of the Manufacturer and one Product Technology Identification shall be permitted above the waist and below the waist, in accordance with the maximum size noted above, however these identifications shall not be placed immediately adjacent to each other.
Accessories	
Armband	One Identification of the Manufacturer per item will be permitted, to a maximum size of 6cm ² .
Socks Headgear	One Identification of the Manufacturer will be permitted per item, to a maximum size of 10cm ² .
Eyewear	May carry the Identification of the Manufacturer as generally used on products sold through the retail trade during the period of 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 60cm ² .

Shoes/Footwear	
Shoes	All footwear items may carry the Identification of the Manufacturer as generally used on products sold through the retail trade during the period of 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](https://rioexchange.rio2016.com)):

Section 8 — Third party identifications (athlete names)

The player's surname must appear above the player's number and shall comprise only one line of text. The height of the writing must be between 6cm and 8cm.

Section 10 — NOC emblems and national identity

The name and/or emblem/symbol of the country/territory/NOC must appear on the front of the playing shirts as follows:

- Above the player's number.
- If the written text comprises one line, the letters shall be a maximum of 8cm in height. If the written text comprises two lines, the letters on each line shall be a maximum of 6cm in height.
- The emblem/symbol must occupy an area of maximum 20cm² and should be placed in the middle of the chest, next to the Identification of the Manufacturer.

For avoidance of doubt, the country/territory emblem/symbol can be the flag, the crest or NOC emblem.

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)).

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 timeframe 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.

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.

For Basketball, LAR will be allowed until the technical meeting prior to the start of the Basketball competition. An athlete, to be able to be used as a substitute, should be in the pre-approved FIBA list.

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 e-mail, 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 changes 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 analysis will be performed at the Laboratório Brasileiro de Controle de Dopagem (LB CD), 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.

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 next to the Entertainment Centre 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 – https://rioexchange.rio2016.com](https://rioexchange.rio2016.com)) 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
- 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 page [17](#).

The SIC will open on 18 July and will be open every day throughout the Games. The 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 18.00pm on 5 August due to the Opening Ceremony.

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

SPORT INFORMATION DESKS (SIDS)

Sport-related information will also be distributed at the SIDs located at each competition venue. The SID at the Carioca Arena 1 will open on 3 August and be open every day until the end of the Basketball competition. The hours are as follows:

SID AT CARIOCA 1 – OPENING HOURS	
3 - 4 August 2016	12.00 - 00.00
6 - 13 August 2016	12.30 - 00.30
14 - 15 August 2016	7.30 - 00.30
16 - 17 August 2016	9.30 - 00.30
18 - 19 August 2016	13.30 - 22.00
20 - 21 August 2016	9.00 - 19.00

The SID at the Youth Arena will be open from 3 to 14 August 2016. The opening hours are as follows:

SID AT YOUTH ARENA – OPENING HOURS	
3 - 4 August 2016	10.00 - 23.00
6 - 8 August 2016	10.30 - 22.30
9 - 14 August 2016	10.45 - 20.30

INFO+

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

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

Late changes to the competition schedule will be communicated to NOCs through the SIC and the SID at the Carioca Arena 1 and Youth Arena. Changes will also appear on Info*.

SATURDAY 6 AUGUST 2016 (DAY 1)			
BK01 12.00 - 16.00	12.00 - 13.45	Women's preliminary round	Youth Arena
	14.15 - 16.00	Women's preliminary round	
BK02 17.30 - 21.30	17.30 - 19.15	Women's preliminary round	
	19.45 - 21.30	Women's preliminary round	
BK03 14.15 - 16.00		Men's preliminary round	Carioca Arena 1
BK04 19.00 - 20.45		Men's preliminary round	
BK05 22.30 - 00.15		Men's preliminary round	
SUNDAY 7 AUGUST 2016 (DAY 2)			
BK06 12.00 - 16.00	12.00 - 13.45	Women's preliminary round	Youth Arena
	14.15 - 16.00	Women's preliminary round	
BK07 17.30 - 21.30	17.30 - 19.15	Women's preliminary round	
	19.45 - 21.30	Women's preliminary round	
BK08 14.15 - 16.00		Men's preliminary round	Carioca Arena 1
BK09 19.00 - 20.45		Men's preliminary round	
BK10 22.30 - 00.15		Men's preliminary round	

MONDAY 8 AUGUST 2016 (DAY 3)			
BK11 12.00 - 16.00	12.00 - 13.45	Women's preliminary round	Youth Arena
	14.15 - 16.00	Women's preliminary round	
BK12 17.30 - 21.30	17.30 - 19.15	Women's preliminary round	
	19.45 - 21.30	Women's preliminary round	
BK13 14.15 - 16.00		Men's preliminary round	Carioca Arena 1
BK14 19.00 - 20.45		Men's preliminary round	
BK15 22.30 - 00.15		Men's preliminary round	
TUESDAY 9 AUGUST 2016 (DAY 4)			
BK16 12.15 - 14.00		Women's preliminary round	Youth Arena
BK17 15.30 - 19.30	15.30 - 17.15	Women's preliminary round	
	17.45 - 19.30	Women's preliminary round	
BK18 14.15 - 16.00		Men's preliminary round	Carioca Arena 1
BK19 19.00 - 20.45		Men's preliminary round	
BK20 22.30 - 00.15		Men's preliminary round	
WEDNESDAY 10 AUGUST 2016 (DAY 5)			
BK21 12.15 - 14.00		Women's preliminary round	Youth Arena
BK22 15.30 - 19.30	15.30 - 17.15	Women's preliminary round	
	17.45 - 19.30	Women's preliminary round	
BK23 14.15 - 16.00		Men's preliminary round	Carioca Arena 1
BK24 19.00 - 20.45		Men's preliminary round	
BK25 22.30 - 00.15		Men's preliminary round	
THURSDAY 11 AUGUST 2016 (DAY 6)			
BK26 12.15 - 14.00		Women's preliminary round	Youth Arena
BK27 15.30 - 19.30	15.30 - 17.15	Women's preliminary round	
	17.45 - 19.30	Women's preliminary round	
BK28 14.15 - 16.00		Men's preliminary round	Carioca Arena 1
BK29 19.00 - 20.45		Men's preliminary round	
BK30 22.30 - 00.15		Men's preliminary round	

FRIDAY 12 AUGUST 2016 (DAY 7)			
BK31 12.15 - 14.00		Women's preliminary round	Youth Arena
BK32 15.30 - 19.30	15.30 - 17.15	Women's preliminary round	
	17.45 - 19.30	Women's preliminary round	
BK33 14.15 - 16.00		Men's preliminary round	Carioca Arena 1
BK34 19.00 - 20.45		Men's preliminary round	
BK35 22.30 - 00.15		Men's preliminary round	
SATURDAY 13 AUGUST 2016 (DAY 8)			
BK36 12.15 - 14.00		Women's preliminary round	Youth Arena
BK37 15.30 - 19.30	15.30 - 17.15	Women's preliminary round	
	17.45 - 19.30	Women's preliminary round	
BK38 14.15 - 16.00		Men's preliminary round	Carioca Arena 1
BK39 19.00 - 20.45		Men's preliminary round	
BK40 22.30 - 00.15		Men's preliminary round	
SUNDAY 14 AUGUST 2016 (DAY 9)			
BK41 12.15 - 14.00		Women's preliminary round	Youth Arena
BK42 15.30 - 19.30	15.30 - 17.15	Women's preliminary round	
	17.45 - 19.30	Women's preliminary round	
BK43 14.15 - 16.00		Men's preliminary round	Carioca Arena 1
BK44 19.00 - 20.45		Men's preliminary round	
BK45 22.30 - 00.15		Men's preliminary round	
MONDAY 15 AUGUST 2016 (DAY 10)			
BK46 14.15 - 16.00		Men's preliminary round	Carioca Arena 1
BK47 19.00 - 20.45		Men's preliminary round	
BK48 22.30 - 00.15		Men's preliminary round	

TUESDAY 16 AUGUST 2016 (DAY 11)			
BK49 11.00 - 12.45		Women's quarter-final 1	Carioca Arena 1
BK50 14.30 - 16.15		Women's quarter-final 2	
BK51 18.45 - 20.30		Women's quarter-final 3	
BK52 22.15 - 00.00		Women's quarter-final 4	
WEDNESDAY 17 AUGUST 2016 (DAY 12)			
BK53 11.00 - 12.45		Men's quarter-final 1	Carioca Arena 1
BK54 14.30 - 16.15		Men's quarter-final 2	
BK55 18.45 - 20.30		Men's quarter-final 3	
BK56 22.15 - 00.00		Men's quarter-final 4	
THURSDAY 18 AUGUST 2016 (DAY 13)			
BK57 15.00 - 17.00		Women's semi-final 1	Carioca Arena 1
BK58 19.00 - 21.00		Women's semi-final 2	
FRIDAY 19 AUGUST 2016 (DAY 14)			
BK59 15.30 - 17.30		Men's semi-final 1	Carioca Arena 1
BK60 19.00 - 21.00		Men's semi-final 2	
SATURDAY 20 AUGUST 2016 (DAY 15)			
BK61 11.30 - 13.30		Women's bronze medal game	Carioca Arena 1
BK62 15.30 - 17.50	15.30 - 17.30	Women's gold medal game	
	17.30 - 17.50	Women's victory ceremony	
SUNDAY 21 AUGUST 2016 (DAY 16)			
BK63 11.30 - 13.30		Men's bronze medal game	Carioca Arena 1
BK64 15.45 - 17.45	15.45 - 17.45	Men's gold medal game	
	17.45 - 18.05	Men's victory ceremony	

COMPETITION: GENERAL INFORMATION

Pre-competition procedures

TEAM LIAISON OFFICERS

All qualified teams in Basketball will be assigned a Team Liaison Officer (TLO) to assist with their needs.

TLOs will work nine hours per day, including one hour for lunch, and will have one day off for every six days worked. There will be no replacement TLO for that day.

The tasks performed by TLOs will range from supporting teams in booking training sessions and transportation, to facilitating communication on behalf of the teams.

Basketball teams will meet their TLOs at the Olympic Village before their first training session.

TECHNICAL MEETING

DATE

5 August 2016

TIME

9.30-12.00

LOCATION

Press Conference Room at Carioca Arena 1

A team leader or manager from each team must attend the technical meeting and must bring the following items:

- All players' passports
- List of 12 players with uniform numbers
- Name list of seven accompanying persons, including coaches, who will have seats in their team bench areas
- One sample of the complete players' outfit (shoes, socks, shorts, shirt, warm-up outfit, bag and all other equipment which might be brought by the player to the competition venues and might be displayed)

Agenda topics will include all television timings, including pre-game rundowns, as well as guidelines for mixed zones and media conferences. Teams will be reminded of their obligation to comply with Rule 50.

The technical meeting will be led by FIBA President Horacio Muratore, FIBA Technical Delegate Lubomir Kotleba and FIBA Technical Delegate Predrag Bogosavljev. FIBA Secretary General Patrick Baumann and Paulo Villas Bôas de Almeida, Rio 2016's Basketball Manager, will also attend.

VENUE ORIENTATION/FAMILIARISATION

Venue orientation and familiarisation sessions for teams will occur on 3 and 4 August at both venues. Each team will be allocated a session to train for 30 minutes on the warm-up court and 90 minutes on the main court. This applies for the men's teams at Carioca Arena 1 and for the women's teams at Youth Arena. The full schedule will be communicated to teams separately.

For the women's teams that classify for the quarter-finals, they will have a familiarisation on 14 and 15 August for 30 minutes on the warm-up court and 45 minutes on the main court at Carioca Arena 1.

Competition procedures

TIME BEFORE START OF GAME	ACTIVITY	DETAILS
31 minutes	Assemble for team presentation	Teams A and B should enter the corridor to be on standby for entry to the field of play for the first presentation of the teams.
30 minutes	Entry to field of play	Team B will be called to enter the field of play. Team B will use the team bench on the right side of the scorer's table. Team A will be called to enter the field of play. Team A will use the team bench on the left side of the scorer's table.
29 minutes	Warm-up starts	Each team's warm-up position should be on the opposite side to its team bench. Basketballs will be available for the warm-up.
10:30 minutes	Confirmation of starting players	Teams should provide their starting five players to the commissioner.
9:30 minutes	Assemble for introductions	Teams should sit on the team benches, ready for the introductions.
9:00 minutes	Team B player introductions and line-up	
7:45 minutes	Team A player introductions and line-up	
6:30 minutes	National anthems	Team B national anthem
4:45 minutes		Team A national anthem
3 minutes	Exchange of gifts/referees whistle	Teams will exchange gifts/start of the second warm-up
1:30 minutes	Second warm-up ends	Teams should return to the team benches, and basketballs will be collected and secured.
0 minutes	Game starts	

If the first game in a session runs over its scheduled time, the teams for the second game will be guaranteed 20 minutes' warm-up on the competition court, in accordance with FIBA Rules and Regulations. The introduction of the teams and national anthems will go ahead as normal.

ACCREDITED/TEAM SEATING

An athlete seating area will be provided in the accredited stand next to the tunnel near the field of play entrance at both Carioca Arena 1 and Youth Arena. Non-participating teams may watch games from this area.

GAME FOOTAGE DISTRIBUTION

Competing teams will receive a copy of their own games on a USB pen drive one hour after the end of the competition, available for pick-up at the SID. For matches featuring opponents, teams must provide their own USB pen drive (around 16gb of free space) to record the footage. Distribution in this case will be via the SIC at the Olympic Village upon request, with delivery in 24 hours.

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 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

All players and team personnel must follow the directions of staff and leave the field of play through the mixed zone immediately after the end of each game.

DOPING CONTROL

Athletes selected for doping control 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](#).

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+.

PRESS CONFERENCES

At the Youth Arena, 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. At Carioca Arena 1, the press conference room is located in a separate area from the Venue Media Centre.

For team sports, a press conference will be held after each team event (preliminary or final) with at least the coaches of each team.

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. Simultaneous interpretation will be provided for Basketball (finals), and consecutive interpretation will be available for the rest.

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. Results that become available during each game will be distributed to the teams by the Team Liaison Officers. Results and other reports will be available through Info+/myInfo+ and the Rio 2016 official website; see page [17](#). Printed copies will be available at the SID on demand.

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 Carioca Arena 1, 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 completion of the photo opportunity after the victory ceremony, each athlete will be required to pass through the mixed zone, unless indicated by the athlete escorts and the Rio 2016 sport manager.

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

Medals and diplomas

Medals and diplomas will be awarded in each event 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

The Basketball competition at Rio 2016 will be held at two venues: the Carioca Arena 1, in the Barra Olympic Park, and the Youth Arena, in Deodoro.

Team sport buses

Each team will be able to book a dedicated bus that can be used to travel from the Olympic Village to competition and training venues, according to the official schedule. The bus service will cease after the team's final competition.

Whilst the team sport buses are dedicated to an NOC for competition and training sessions, it may be a different dedicated bus and driver for each transfer. As the team bus will operate similar to a transfer service, athletes and team officials should not leave any item inside the bus.

Team buses may only be used by accredited team members and can only be used for travel between the Olympic Village and the respective competition and training venue(s). Team buses will not access different sport competition venues, nor can they be used for the purposes of spectating at their own sport. All equipment should be carried on the bus.

Teams will first meet their bus and driver at the Olympic Village Athlete Transport Mall. Should any changes be required, they must be communicated by 14.00 the day before the service is required at either the SIC or the SID.

Venue facilities and services

The following facilities and services will be available at the Carioca Arena 1 and Youth Arena. For more details on the precise location of these facilities, please refer to the sections dedicated to each venue.

Athletes' Lounge

There is an Athletes' Lounge at both venues, with tables, chairs, sofas, TVs and an Info+ terminal. Wireless internet will be available in each lounge.

Refreshment station

All competition venues will have a refreshment station which will contain whole fruit, bottled water, Powerade and other Coca-Cola beverages. At Carioca Arena 1 and Youth Arena, 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 cold-packed meal will be available for collection at both venues for team officials and competing athletes, and will not have to be ordered in advance. The meals will consist of a sandwich, a salad, a fruit salad and a sweet item.

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

Changing rooms and showers

Both venues have four changing rooms, with showers and toilets. Teams will be allocated a changing room upon arrival at the venue.

Doping control station

Both venues have a doping control station. For details of doping control at the Rio 2016 Olympic Games, please see page [15](#).

Ice, water and towels

All teams will receive ice, water and towels for each game.

Internet access

Internet access will be available in the Athletes' Lounge at both venues. All properly accredited individuals will be able to access the wireless internet at the venue by accessing the Self Service Internet Portal 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 Basketball 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.

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 the Carioca Arena 1 and Youth Arena should be directed to the SID at both venues. This is also the location to which all found items should be delivered.

Medical services and facilities

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

Mixed zone

The mixed zone at both venues is located at the exit from the field of play and in the corridor immediately flowing away from the field of play.

Sport Information Desk (SID)

Both venues have a SID, located in the Athletes' Lounge. For details of the SIDs' opening hours and the services they will provide, please see page [16](#).

Warm-up area

Two half-size courts will be available for warm-up at both competition venues, and will be located close to the competition courts.

Carioca Arena 1

The Carioca Arena 1 is one of the largest structures built for an Olympic Games. Located in the heart of the Olympic Park, the venue will have a gross capacity of approximately 15,000 during the Basketball competition, for which it will stage men's preliminary games and all quarter-finals, semi-finals and medal games (men's and women's).

Key information

CARIOCA ARENA 1

Av. Embaixador Abelardo Bueno, 3.401/40, Hall 1
Barra da Tijuca

Estimated journey time from Olympic Village Transport Mall (during the competition period when the Olympic Route Network is in use): 12 minutes

Venue access

Team buses may only be used to transport teams between the Olympic Village and the competition venue. Teams will arrive at the competition venue 90 minutes before the start of each game. If a team wishes to make a change to its transport schedule, it must contact the SIC by 14.00 the previous day. The athlete load zone is located near the warm-up court at the back of the arena, and a corridor for accredited personnel will lead into the arena.

Field of play

The field of play at the Carioca Arena 1 will contain one competition court. The court and all equipment will be presented in accordance with the FIBA Official Basketball Rules.

Venue facilities and services

Athletes' Lounge

The Athletes' Lounge is located across from the changing rooms.

Doping control station

There will be one doping control station for the Carioca Arenas, located outside of Carioca Arena 2.

Venue Accreditation Office (VAO)

Three VAOs will operate at the Barra Olympic Park during the Games. The North VAO (main entrance) is located next to the main Workforce and Spectator entrance to the Park. The East and West VAOs are located next to the Pedestrian Screening Areas and Vehicle Screening Areas dedicated to accredited populations.

Youth Arena

The Youth Arena, located in Deodoro, will have a gross capacity of approximately 5,200 during the Basketball competition, for which it will stage women's preliminary games.

Key information

YOUTH ARENA

Estrada São Pedro de Alcântara, 2.020
Vila Militar, Deodoro

Estimated journey time from Olympic Village Transport Mall (during the competition period when the Olympic Route Network is in use): 27 minutes

Venue access

Team buses may only be used to transport teams between the Olympic Village and the competition venue. Teams will arrive at the competition venue 90 minutes before the start of each game. If a team wishes to make a change to its transport schedule, it must contact the SIC by 14.00 the previous day. The athlete load zone is located close to the warm-up area, and athletes will then proceed by foot toward the venue.

Field of play

The field of play at the Youth Arena will contain one competition court. The court and all equipment will be presented in accordance with the FIBA Official Basketball Rules.

Venue facilities and services

Athletes' Lounge

The Athletes' Lounge is located across from the changing rooms.

Doping control station

The doping control station at the Youth Arena is located outside the venue, next to the warm-up area.

Venue Accreditation Office (VAO)

One VAO will operate at the Deodoro Common Domain during the Games. The VAO is located next to the Workforce and Spectator entrance. There will also be one VAO operating at the Youth Arena during the Games. The VAO is located next to the Olympic Family Pedestrian Screening Area.

TRAINING

Training for the Basketball competition will take place at Athletes' Park, located a short distance from the Olympic Village. The venue will be open for training from Sunday 24 July, the day the Olympic Village opens, until Sunday 21 August. All training equipment will be approved by FIBA, and will comply with Rule 50 and the Bye-law to Rule 50 of the IOC Olympic Charter.

Key information

ATHLETES' PARK

Av. Salvador Allende, s/nº
Barra da Tijuca

Venue access

Athletes will be dropped off at the venue entrance closest to the Basketball facilities. Athletes' Park may also be accessed by foot utilising a pedestrian bridge which connects the venue to the Olympic Village.

Training regulations

ALLOCATION OF TRAINING SESSIONS

Teams will be allocated training sessions in advance, but will have the ability to switch sessions with another team, subject to conditions mentioned below.

TRAINING REGULATIONS

Teams will be allocated training sessions based on the competition schedule. Training sessions will be 50 or 80 minutes and teams will be dropped at the relevant training venue up to 30 minutes before their session.

Should teams wish to change or cancel a training session, or switch sessions with another team, a form must be completed, signed and handed in to the Basketball desk in the SIC in the Olympic Village by 14.00 on the day before the training session in question. Late requests will not be accepted.

The schedule will be available on Info+ for teams on arrival. Please note that training times and dates are subject to change due to ongoing conversations with the IFs and the NOCs. Any updates will be communicated to the NOCs via the Rio Exchange.

Training facilities

Four full-sized courts are available at Athletes' Park, complete with scoreboard and 24-second shot clocks.

Other venue facilities and services

Athletes' Lounge

There will be an Athletes' Lounge with refreshments including bottled water, Powerade and whole fruit.

Changing rooms

Athletes' Park has eight changing rooms. Lockers and showers will not be provided.

Towels

Towels will be available for training sessions.

Medical facilities

Medical services will be provided at all Games-time training venues, complete with a medical station and an ambulance. Each medical station will have at least a doctor and a nurse as part of the medical team.

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 Basketball competition, TVPs will be available for Athletes' Park. Please see below the Basketball quota for TVPs per NOC per day:

Discipline	Venue	DAILY QUOTA PER NOC		Applicable period	Venue access
		No. of athletes	No. of passes per day		
Basketball	Athletes' Park	Men's (12) Women's (12)	2 per team	24 July to last day of competition	Full access, except Athletes' Lounge

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	✓	✗	✗	✗
Olympic Village (Welcome Centre)	NOCs	✓	✓	✓	✓
Olympic Family Accreditation Centre – Novotel Barra (near Windsor Marapendi)	IOC, NOCs and International Federations (IFs)	✓	✓	✓	✓

Media Accreditation Centre	Press and Broadcast	✓	✓	✓	✓
Venue Accreditation Offices (VAOs)	All	✓	✗	✗	✗
Deodoro Accreditation Centre	All	✓	✓	✓	✓
Uniform and Accreditation Centre (UAC)	All	✓	✓	✓	✓
Football Venue Accreditation Centres	All	✓	✓	✓	✓

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

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 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.

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 [45](#).

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.

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.

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.

TYPE OF SERVICE	VENUE DROP-OFF	SPORTS/DISCIPLINES	
Dedicated shuttle service	Barra Olympic Park	Basketball	Synchronised Swimming
		Diving	Taekwondo
		Fencing	Tennis
		Gymnastics	Track Cycling
Deodoro Common Domain		Handball	Water Polo
		Judo	Wrestling
		Swimming	
		Basketball	Modern Pentathlon
Maracanã precinct		BMX	Mountain Bike
		Canoe Slalom	Rugby
		Equestrian	Shooting
		Hockey	
Olympic Stadium		Football	
		Volleyball	
Pre-defined departure service	Fort Copacabana	Athletics	
		Football	
		Marathon Swimming	
	Lagoa Stadium	Road Cycling	
		Triathlon	
Pontal		Canoe Sprint	
Sambódromo		Rowing	
Existing TA service	Beach Volleyball Arena	Race Walk	
	Marina da Glória	Marathon	
	Sambódromo	Beach Volleyball	
		Sailing	
		Archery	

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 July-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

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.

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 - ✘, restricted - R and permitted ✓ - 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.

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	✘	✘
Glass bottles, except medicines contained in glass bottles or beverages for children	✓	✘
Bottles of all beverages, food items and other liquids, including aerosols and gels	R Up to 5 litres per person, per entry through the security screening areas	R Up to 5 containers of up to 200ml each (combined maximum capacity of one litre)
Large flags, banners and associated poles, large umbrellas or other items of an excessive size that may disturb the event or restrict the view	✓	✘
Items too large to be electronically screened through a PSA	R Refer to restricted items below	✘
Musical instruments and noisemakers, (for example, hunting horns, air horns, klaxons, drums, vuvuzelas and whistles)	✓	✘
Walkie-talkies, phone jammers, radio scanners, wireless hubs and routers	✓	R Except approved items for accredited team members
Laser pointers, strobe lights and similar light-emitting devices	✘	✘
Bicycles, folding bicycles	R In limited numbers (see section 5.8.6)	✘
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	✘	✘
Pets or animals, except service dogs	✘	✘

All types of knives and bladed items, including pocket knives	✘	✘
Firearms and ammunition, including replicas, component parts or any device resembling a firearm	✘	✘
Offensive weapons or implements such as flick knives and extendable batons, or anything that can be used to cause injury to another person	✘	✘
Fireworks, explosives, flares and smoke canisters	✘	✘
Toxic and dangerous materials	✘	✘
Controlled drugs, including substances that resemble controlled drugs, with a medical prescription	✓	✓
Medicines for personal use in reasonable quantities	✓	✓
All photographic and professional broadcasting equipment, including tripods and monopods	✓	✘
Flags of countries not participating in the Games	✘	✘
Objects or clothing bearing political statements which are in violation of the Olympic Charter (Rule 50)	✘	✘
Objects that contain commercial identification and may be used for ambush marketing	✓	✘

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.

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.

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

22°54'10" S, 43°12'27" W

ALTITUDE

2m

GOVERNMENT

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

RIO DE JANEIRO, THEN AND NOW

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

Rio is a picture-postcard city, with lush green mountains, lakes, blue oceans and miles of white, sandy beaches. It is the home of Sugarloaf Mountain, Maracanã, 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.

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)

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

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)

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

NOTES

MAPS

Olympic Games Rio de Janeiro (overview)

KEY

- BRT - Transcarioca
- BRT - Transoeste
- BRT - Transolímpica
- LRT
- Metro
- Railway
- BARRA METRO STATION
- CRUISE SHIP
- PORT
- AIRPORTS
- GIG - TOM JOBIM INTERNATIONAL AIRPORT
- SDU - SANTOS DUMONT DOMESTIC AIRPORT
- GAMES FAMILY HOSPITAL
- Rio 2016 HQ
- BARRA OLYMPIC PARK
- DEODORO OLYMPIC PARK
- COMPETITION VENUES
- BVA - BEACH VOLLEYBALL ARENA
- FTC - FORT COPACABANA
- CLO - MARINA DA GLÓRIA
- LAG - LAGOA STADIUM
- MRC - MARACANÁ
- OCC - OLYMPIC GOLF COURSE
- OLS - OLYMPIC STADIUM
- PON - PONTAL
- RCP - RIOCENTRO
- SBD - SAMBODROMO
- VILLAGES
- BVI - BARRA VILLAGET
- DAV - DEODORO ACCOMMODATION VILLAGE
- OLV - OLYMPIC VILLAGE
- HOTELS
- NOVOTEL HOTEL
- WINDSOR MARAPENDI
- WINDSOR BARRA / WINDSOR OCEÁNICO
- SHOPPING
- SHOPPING LEBLON
- VIA PARQUE SHOPPING MALL

Barra Olympic Park (overview)

KEY

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

Olympic Village

KEY

- SECURE PERIMETER
- INTERNAL VILLAGE TRANSPORT SYSTEM (IVTS)
- CONDOMINIUM FENCE LINES
- OPERATIONAL AREAS
- 1 CHIEFS DE MISSION MEETING HALL
- 2 MAIN ENTRY - GUEST PASS OFFICE, PROTOCOL OFFICE AND MEDIA CENTRE
- 3 MULTI-FAITH CENTRE
- 4 RECREATIONAL COURTS
- 5 VILLAGE PLAZA
- 6 IOC SPACE
- 7 SPORT VIEWING ROOM
- 8 PLACE OF MOURNING
- 9 CASUAL DINING
- 10 NOC SERVICES CENTRE
- 11 SPORT INFORMATION CENTRE / WEIGH-IN AREA
- 12 ENTERTAINMENT CENTRE
- 13 WELCOME CENTRE
- 14 DROP-OFF POINTS - T1/T2, T3
- P1 AND P2 PARKING
- P3 NOC DEDICATED VEHICLE PARKING (P3)
- P3 CYCLING VEHICLE PARKING (P3 CYC)
- P6 NOC PARKING (P6)
- P6 NOC VIV CIR PICK-UP/DROP-OFF (P6)
- INTERNAL VILLAGE TRANSPORT SYSTEM STOPS
- CONDOMINIUM ENTRANCE / EXIT
- RESIDENTIAL ZONE CONTROL POINT
- VEHICLE ACCESS
- TAXI DROP-OFF / PICK-UP
- ATHLETE TRANSPORT MALL
- BRT STATION
- GYM
- MAIN DINING HALL
- POLYCLINIC
- PEDESTRIAN SCREENING AREA
- RESIDENT CENTRES
- RESIDENT CENTRES (24 HOURS)
- RIO 2016 SUPERSTORE
- TEAM WELCOME CEREMONIES
- VEHICLE PERMIT CHECKPOINT
- VEHICLE SCREENING AREA

Deodoro Olympic Park (overview)

KEY

	COMPETITION VENUES
	SECURITY PERIMETER
	BRT - TRANSCARIOCA
	BRT - TRANSOLIMPICA
	RAILWAY LINE
	BRT STATION
	RAILWAY STATION
	WARM-UP AREA
	DEODORO OLYMPIC PARK
	OLYMPIC VILLAGE
	OLYMPIC EQUESTRIAN CENTRE
	DEODORO AQUATICS CENTRE
	DEODORO SHOOTING CENTRE
	DEODORO STADIUM
	MOUNTAIN BIKE CENTRE
	OLYMPIC BMX CENTRE
	OLYMPIC HOCKEY CENTRE
	WHITewater STADIUM
	YOUTH ARENA

OVP - Athletes' Park

KEY

--- PEDESTRIAN FLOW

--- VEHICULAR FLOW

1 JUDO

2 HANDBALL

3 BASKETBALL

4 ARTISTIC GYMNASTICS
RHYTHMIC GYMNASTICS
TRAMPOLINE GYMNASTICS

5 SWIMMING
TRIATHLON
MARATHON SWIMMING
WATER POLO

6 FREESTYLE WRESTLING
GRECO-ROMAN WRESTLING

☒ CHECK POINT

TA LOAD ZONE

PSA

VAC VEHICLE ACCESS CONTROL

VSA

Basketball - Carioca Arena 1

KEY

- ATHLETES' CHANGING ROOM
- ATHLETES' ENTRANCE / EXIT
- ATHLETES' LOAD ZONE
- ATHLETES' LOUNGE
- ATHLETES' MEDICAL POST
- COMPETITION MANAGEMENT
- FIELD OF PLAY
- IF WORK AREA
- ITO / NTO LOAD ZONE
- ITO CHANGING ROOM
- ITO LOUNGE
- LIFT (IF / ATHLETES')
- MIXED ZONE
- NTO LOUNGE
- OLYMPIC FAMILY AND ITO / NTO ENTRANCE / EXIT
- OLYMPIC FAMILY LOAD ZONE
- PRESS CONFERENCE ROOM
- SPORT INFORMATION
- TECHNICAL DELEGATES
- WARM-UP AREA

Basketball - Youth Arena

KEY

- ACCESSIBLE TOILETS
- ATHLETES' CHANGING ROOM
- ATHLETES' LOAD ZONE
- ATHLETES' LOUNGE
- ATHLETES' MEDICAL POST
- COMPETITION MANAGEMENT
- DOPING CONTROL
- FIBA MEDICAL AREA
- FIELD OF PLAY
- ICE MACHINE
- IF WORK AREA
- ITO / NTO LOAD ZONE
- ITO CHANGING ROOM
- ITO LOUNGE
- MIXED ZONE
- NTO LOUNGE
- OLYMPIC FAMILY LOAD ZONE
- PRESS CONFERENCE ROOM
- SPORT INFORMATION
- TECHNICAL DELEGATES
- WARM-UP AREA

DAILY COMPETITION SCHEDULE

PATROCINADORES OLÍMPICOS MUNDIAIS
WORLDWIDE OLYMPIC PARTNERS

PATROCINADORES OFICIAIS
OFFICIAL SPONSORS

APOIADORES OFICIAIS
OFFICIAL SUPPORTERS

FORNECEDORES OFICIAIS
OFFICIAL SUPPLIERS

Airbnb C&A Ceg Editora Globo EF Education First EVENTIM ISDS
Karcher Komeco Localiza Manpowergroup Microsoft Mondo Nielsen
Nike RGS Events RIOgaleão SEG Gymnastics Symantec Technogym

FORNECEDORES
SUPPLIERS

Bauerfeind Casa da Moeda do Brasil EMC H. Olhos Paulista Posterscope Brasil

PARCEIROS GOVERNAMENTAIS
GOVERNMENTAL PARTNERS

PERTO DE VOCÊ

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