

Modern Pentathlon

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	6
Key dates	7
Rio 2016 competition management.....	8
International Union of Modern Pentathlon (UIPM) personnel.....	8
Jury of Appeal	8
International Technical Officials (ITOs).....	9
National Technical Officials (NTOs).....	10
Medal events.....	10
Competition format	10
Competition rules	12
Clothing and equipment.....	13
Doping control	17
Sport information	17
Sport Viewing Room (SVR).....	19
Competition schedule.....	20
Competition: General information	21
Firearms transportation and security.....	22
Pre-competition procedures	23
Competition procedures	25
Post-competition procedures	28
Competition: Venue information	31
Venue facilities	32
Deodoro Aquatics Centre (swimming)	33
Key information.....	33
Venue access	33
Field of play	34
Venue facilities and services	34
Venue Accreditation Office (VAO)	34
Youth Arena (fencing ranking round)	34
Key information.....	34
Venue access	34

Field of play	34
Venue facilities and services	35
Venue Accreditation Office (VAO)	35
Deodoro Stadium (fencing bonus round, riding and combined event).....	35
Key information.....	35
Venue access	35
Field of play	36
Venue facilities and services	36
Venue Accreditation Office (VAO)	37
Training	38
Training Venue Passes (TVPs).....	39
Athlete Training Meals	40
Sport Information Desks (SIDs)	41
Gericinó Instruction Camp	41
Key information.....	41
Venue access	41
Training facilities.....	41
Other venue facilities and services.....	41
Deodoro Aquatics Centre	42
Key information.....	42
Venue access	42
Training facilities.....	42
Other venue facilities and services.....	42
Youth Arena	43
Key information.....	43
Venue access	43
Training facilities.....	43
Other venue facilities and services.....	43

The Games	44
Accreditation	45
Accreditation facilities	45
Team Welcome Ceremonies	47
Opening and Closing Ceremonies	47
Ticketing	48
Transport	49
Olympic Route Network (ORN)	52
Public transport	52
Village	53
Security	53
Recycling	57
Electricity and adapters	58
Rio 2016	58
Training schedule	64
Notes	68
Maps	70
Daily Competition Schedule	79

COMPETITION: ESSENTIALS

The Modern Pentathlon competition at the Rio 2016 Olympic Games will be held from Thursday 18 August to Saturday 20 August at three venues: Deodoro Aquatics Centre, Youth Arena and Deodoro Stadium. A total of 72 athletes, 36 men and 36 women, may take part in the Olympic Modern Pentathlon competition.

Key dates

18 JULY 2016	Sport entries final deadline (23.59, GMT -3)
24 JULY 2016	Olympic Village official opening
5 AUGUST 2016 (DAY 0)	Olympic Games Opening Ceremony
6 AUGUST 2016 (DAY 1)	Start of training at Deodoro Aquatics Centre - swimming
	Start of training at Gericinó Instruction Camp Headquarter - riding & combined
	Start of training at Youth Arena - fencing
17 AUGUST 2016 (DAY 12)	Horse jumping test (10.00) - Deodoro Stadium
	Modern Pentathlon technical meeting (19.00) - Deodoro Stadium
18 AUGUST 2016 (DAY 13)	End of training at Gericinó Instruction Camp Headquarter - riding
	Women's fencing ranking round (10.00) - Youth Arena
	Men's fencing ranking round (14.30) - Youth Arena
	No fencing training at Youth Arena
19 AUGUST 2016 (DAY 14)	End of training at Gericinó Instruction Camp Headquarter - Combined
	End of training at Deodoro Aquatics Centre - swimming
	End of training at Youth Arena - fencing
	Women's final (12.00)
20 AUGUST 2016 (DAY 15)	Men's final (12.00)
21 AUGUST 2016 (DAY 16)	Olympic Games Closing Ceremony
24 AUGUST 2016	Olympic Village closes

Rio 2016 competition management

MODERN PENTATHLON MANAGER	Celso Silva
MODERN PENTATHLON SERVICES MANAGERS	Ana Luísa Almeida (Deodoro Aquatics Centre)
	Marjorie Enya (Deodoro Stadium)
	Osmar Junior (Youth Arena)
MODERN PENTATHLON TECHNICAL OPERATIONS MANAGERS	Milton Mosqueira (riding)
	Eduardo Lima (fencing)
	Celso Sasaqui (swimming)
	Clovis Sasaqui (combined)

International Union of Modern Pentathlon (UIPM) personnel

PRESIDENT	Dr. h.c. Klaus Schormann	GER
SECRETARY GENERAL	Shiny Fang	CHN
TECHNICAL DELEGATES	Endre 'Bondi' Kovats	ESP
	Corine Bouzou	FRA
	Bernhard 'Pedro' Petruschinski	GER

Jury of Appeal

MEN			WOMEN	
All Events	Bondi Kovats	ESP	Bondi Kovats	ESP
	Pedro Petruschinski	GER	Corine Bouzou	FRA
	Marcelo Gonçalves	BRA	Marcelo Gonçalves	BRA
	Team representative	TBD at TM	Team representative	TBD at TM

Fencing	Walid Sayed	EGY	Janusz Peciak	USA
	Vladimir Miller	SVK	Dmitry Menshikov	RUS
	Chung Dong-Kook	KOR	Jose Maria Santos	POR
Swimming	Dmitry Menshikov	RUS	Walid Sayed	EGY
	Jose Maria Santos	POR	Vladimir Miller	SVK
	Janusz Peciak	USA	Chung Dong-Kook	KOR
Riding	Walid Sayed	EGY	Jose Maria Santos	POR
	Vladimir Miller	SVK	Janusz Peciak	USA
	Chung Dong-Kook	KOR	Dmitry Menshikov	RUS
Combined event	Janusz Peciak	USA	Vladimir Miller	SVK
	Jose Maria Santos	POR	Walid Sayed	EGY
	Dmitry Menshikov	RUS	Chung Dong-Kook	KOR

International Technical Officials (ITOs)

UIPM INTERNATIONAL JUDGES	Raphael Acosta	ARG
	Chang-Sik An	KOR
	Ali Assem	EGY
	Michele Di Berardino	ITA
	Edvinas Krungolcas	LTU
	Agnes Kulcsar	HUN
	Jianchin Li	CHN
	Ana Ruth Orellana	GUA
	Thora Schwarck	GER
UIPM MEDICAL DELEGATES	Atanas Andreev	BUL
	Natalya Ofitserova	BLR

National Technical Officials (NTOs)

(BRA unless otherwise stated)

REFEREEING GENERAL DIRECTOR	Marcelo Gonçalves
FENCING DIRECTOR	Vagner Alves Nogueira
DEPUTY FENCING DIRECTOR	Paulo Lima
SWIMMING DIRECTOR	Antonio Moises Correa
DEPUTY SWIMMING DIRECTOR	Laura Nascimento
RIDING DIRECTOR	Marcelo Ferme
DEPUTY RIDING DIRECTOR	Fabiano Moreira
COMBINED EVENT DIRECTOR	Marcelo Salles
DEPUTY COMBINED DIRECTOR	Gilberto Souza

Medal events

MEDAL EVENTS	
Men (1)	Women (1)
Individual Competition	Individual Competition

Competition format

The fencing ranking round takes place on the first day of competition. The final day consists of the following Modern Pentathlon events: swimming, fencing bonus round, riding and combined (running and shooting). Athletes achieve cumulative points in each event according to their performance.

In the last event, combined running and shooting, the athletes will start with a handicap time based on the conversion of the total Modern Pentathlon points from the first three events into time (1 point = 1 second). The first athlete to cross the finish line wins the gold medal.

FENCING RANKING ROUND

The fencing ranking round consists of an individual round and team rounds. Each athlete will fence against all other athletes with an electric épée for one hit within a time limit of one minute. If a hit is not scored within the time, both competitors register a defeat. The target area is the

whole body. All athletes will be drawn into pairs of two athletes, from a single NOC or mixed NOCs. The draw for the fencing pairs and assignment of the pistes for each event will be made by the technical delegate during the technical meeting for both events. The fencing will take place on nine pistes (plus one reserve piste), as defined by UIPM rules.

The 36 athletes take part in 35 bouts. A total score of 70 per cent victories (25 bouts) equals 250 Modern Pentathlon (MP) points. Each extra victory adds six MP points, and each extra defeat deducts six MP points.

SWIMMING

The swimming event is a 200m freestyle race. Athletes may swim any stroke or style.

Athletes will be seeded into one of the heats according to their Pentathlon World Ranking swimming time. A time of 2:30 earns 250 MP points. Every 1/3 of a second above or below this time is equal to plus or minus one MP point.

FENCING BONUS ROUND

A single outdoor fencing piste will be used. Each bout is for one hit in 45 seconds. The points achieved by the athletes in the ranking round are carried over to the bonus round.

The athletes will be placed according to their position from the ranking round. The competition will be carried out in reverse order, with the last-place athlete going first against the next-placed athlete. The winner of each bout will be matched against the next best-ranked athlete. In this way, an athlete may continue to advance as long as he or she continues to win bouts.

Athletes do not lose points if they are defeated. The bout winners receive one MP bonus point for each bout they win. If the winners of the ranking round win their bouts in the bonus round, they receive double bonus points. In the case of a double defeat, the winner of the bout is the athlete placed higher on the start list.

RIDING

The athletes ride unfamiliar horses over 12 show-jumping obstacles (15 jumps). Jumps are up 120cm in height and 130cm in spread, and include one double and one triple. The course is between 350-400m in length. Athletes receive their horses by draw and have 20 minutes and five practice jumps for warm-up.

The start order is the reverse of the rank after the previous events. The competition will be two rounds. The top 50 per cent of athletes after two events will ride in the second round. In case of an uneven number of athletes or teams registered, for example 35 athletes, the first series will be with more athletes or teams.

The allowed time is the time taken by an athlete to complete the round. For the purpose of calculating the score, time will be recorded in whole seconds, rounded down (59.99 seconds becomes 59 seconds).

A clear round in the time allowed earns the athlete 300 MP points. All penalty points are deducted from this amount. Time allowed and time limit depend on the length of the course and arena size. Both times are defined by the UIPM Riding Event Rules.

Infringements of these rules will be penalised by deduction of time penalties (one MP point for each second exceeding the time allowed), course or obstacle penalties (seven or 10 MP points), elimination or disqualification.

COMBINED EVENT (RIDING AND SHOOTING)

The climax to the competition, the combined event begins with a handicapped start calculated on the basis of the results after the previous events (one second for every one MP point obtained after three events). It is a two-discipline event, where athletes run a total distance of 3200m. The run is interspersed by shooting four sets with a laser pistol of five electronic targets. Only after having hit five targets with an unlimited number of shots or after a time of 50 seconds can the competitor start from the firing point to perform each running leg of 800m. An athlete earns 500 MP points for a time of 13 minutes and 20 seconds. Every one second faster or slower than the prescribed time is equal to plus or minus one MP point.

The first pentathlete to cross the finish line in the combined event is the winner of the Modern Pentathlon competition.

COMPETITION DRAW

The competition draw will take place during the technical meeting on 17 August 2016, held at Deodoro Stadium from 19.00 to 21.00. For more details of the technical meeting, see page [23](#).

Competition rules

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

UIPM MODERN PENTATHLON COMPETITION RULES

(available at www.pentathlon.org)

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, UIPM will be responsible for the control and direction of Modern Pentathlon at the Rio 2016 Olympic Games.

SUMMARY OF KEY RULE CHANGES FOR OLYMPIC COMPETITION

Riding rules

Athletes and coaches may walk the riding course on the day before their competition, but will not have an opportunity to walk the course on the day of the competition itself.

Appeals

All appeals will be submitted and processed as per the UIPM Modern Pentathlon Competition Rules.

Clothing and equipment

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

UIPM MODERN PENTATHLON COMPETITION RULES

(available at www.pentathlon.org)

IOC OLYMPIC CHARTER

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

Rule 50 (Advertising, demonstrations, propaganda) and the Bye-law to Rule 50

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

(distributed by the IOC to all NOCs)

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	
Riding jacket	One Identification of the Manufacturer per clothing item will be permitted, to a maximum size of 30cm ² . One additional Product Technology Identification will be permitted per clothing item, to a maximum size of 10cm ² .
Riding breeches	
Fencing jacket	
Fencing pants	
Robe	
Swimsuit	
Tracksuit	
Shirt/Jacket	
Trousers/Shorts	
One-piece body suit	Where one-piece body suits are used in competition, one Identification of the Manufacturer and one Product Technology Identification shall be permitted above the waist and below the waist, in accordance with the maximum size noted above, however these identifications shall not be placed immediately adjacent to each other.
Accessories	
Tie/Scarves	One Identification of the Manufacturer per item will be permitted, to a maximum size of 6cm ² .
Armband	
Spurs	
Riding crop	
Gloves	One Identification of the Manufacturer per item will be permitted, to a maximum size of 8cm ² .
Socks	One Identification of the Manufacturer per item will be permitted, to a maximum size of 10cm ² .
Towel	No Identification of the Manufacturer will be permitted on any item.

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 .
Sport Equipment	
Riding helmet Protective headgear	One Identification of the Manufacturer will be permitted, to a maximum size of 10cm ² and placed in the front, in the middle and on top of the visor.
Laser pistol	One Identification of the Manufacturer will be permitted, to a maximum size of 20cm ² .
Fencing weapon	One Identification of the Manufacturer will be permitted, to a maximum size of 2.5cm ² .
Fencing mask	One Identification of the Manufacturer will be permitted, to a maximum size of 12.5cm ² .
Fencing glove	One Identification of the Manufacturer will be permitted, to a maximum size of 10cm ² .
Swim cap	One Identification of the Manufacturer will be permitted, to a maximum size of 20cm 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)

Fencing

Pentathletes must wear their surname (Latin characters) on the back of their fencing jacket in clearly legible text. The letters must be printed in either black or dark blue capital letters and must be between 7 and 12cm high.

Swimming

For swim caps, the athlete's name is permitted, printed on the same side as the national flag/NOC emblem or NOC code, and to a maximum size of 20cm².

Combined event

The pentathletes must wear a top with their name featured below the NOC code, measuring between 7cm and 12cm high, and in a contrasting colour to their shirt.

Section 10 — NOC emblems and national identity**Fencing**

Pentathletes must wear on their sleeve, on the non-sword arm and between the elbow and the shoulder, an armband measuring between 7cm and 10cm high in their national colours or a strip in their national colours. Pentathletes are permitted to wear socks with a turnover displaying their national colours, measuring a maximum of 10cm high. Pentathletes must also wear their NOC code (in Latin characters) on the back of their fencing jacket in clearly legible text in either black or dark blue capital letters. The letters must measure between 7cm and 12cm high. No other NOC emblems are allowed on the fencing jacket.

Swimming

For swim caps, the flag/NOC emblem or the NOC code will be permitted to a maximum size of 32cm².

Riding

All pentathletes must wear a riding jacket or riding uniform with a national insignia (NOC emblem, flag, armband or badge) of a size between 7cm and 10cm high.

Combined event

The pentathletes must wear a top with their name clearly visible and professionally made on the back of their top, below the country code, measuring between 7cm and 12 cm high and in a contrasting colour to their shirt.

Section 12 — Homologation marks**Fencing Épée**

As per FIE rules, a homologation mark must appear on all blades, under plastron, jackets, masks and electric jackets, and include the Identification of the Manufacturer, the date of manufacturing and the FIE logo.

Swimsuit

All swimsuits shall bear the "FINA Approved" identification labels and follow the rules and procedures set forth in the FINA Requirements for Swimwear Approval (FRSA), as indicated in the sport-specific table for Aquatics. If the swimsuit is in two pieces, each piece shall bear a label. The labels should be printed or affixed to the swimsuits in a manner ensuring that they cannot be removed without destroying the label (to prevent transfers).

Riding headgear

As per FEI rules, cross-country helmets must bear a homologation mark on the strap under the chin, if required according to national regulations.

Laser pistol/container

A UIPM homologation mark is required on the laser pistol and container.

Section 17 — Submission process

Pre-competition

An equipment control check for fencing equipment and laser pistol/containers is undertaken by UIPM at the training venues during Games-time.

During competition

A clothing check is undertaken by UIPM in the call room prior to entry onto the field of play.

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 (LBCD), the WADA-accredited laboratory in Rio de Janeiro, with results normally expected within 72 hours of delivery.

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

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
- Ordering of Athlete Training Meals (48 hours in advance)
- 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 below.

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 18.00 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 SIDs will be open according to the competition schedule at all competition venues, as well as according to the training schedule at Youth Arena and Deodoro Aquatics Centre.

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

Changes to the competition schedule will be communicated to NOCs through the SIC and the SIDs at each of the competition venue. Changes will also appear on Info+.

THURSDAY 18 AUGUST 2016 (DAY 13)			
MP01 10.00 - 13.00		Women's fencing ranking round	Youth Arena
MP02 14.30 - 17.30		Men's fencing ranking round	Youth Arena
FRIDAY 19 AUGUST 2016 (DAY 14)			
MP03 12.00 - 12.35		Women's swimming	Deodoro Aquatics Centre
MP04 14.00 - 18.35	14.00 - 14.50	Women's fencing bonus round	Deodoro Stadium
	15.30 - 16.40	Women's riding	
	18.00 - 18.20	Women's combined	
	18.27 - 18.34	Women's victory ceremony	
SATURDAY 20 AUGUST 2016 (DAY 15)			
MP05 12.00 - 12.35		Men's swimming	Deodoro Aquatics Centre
MP06 14.00 - 18.35	14.00 - 14.50	Men's fencing bonus round	Deodoro Stadium
	15.30 - 16.40	Men's riding	
	18.00 - 18.20	Men's combined	
	18.27 - 18.34	Men's victory ceremony	

COMPETITION: GENERAL INFORMATION

Firearms transportation and security

Detailed instructions and information concerning firearms and ammunition importation and exportation, as well as relevant direction on the management of firearms during the Games, may be found in the Chefs de Mission Manual and the Rio 2016 Customs and Freight Manual, which are available on the Rio Exchange.

BEFORE ARRIVAL

Prior to arrival in Brazil, NOCs must have input their information electronically using the Arrivals and Departures System (ADS) using their assigned login information. Upon completion of this information, Rio 2016 will assist with the application of the DUA permit (Documento Único de Autorizações) which will allow athletes to travel within Brazil with their laser pistols. The deadline for NOCs to input the data in the ADS is 18 July. For specific details about this process, please see the Rio 2016 Customs and Freight Manual.

The DUA permit (one per athlete) issued upon arrival in Brazil must be retained and presented upon departure from the country. The permit will be issued free of charge and will cover the athletes from 24 July to 31 August.

In addition, an e-DBV (Declaração de Bens do Viajante) form must be completed online prior to arrival in Brazil, in accordance with Brazilian customs regulations.

UPON ARRIVAL

All Rio 2016 services for firearms will be conducted at either Rio de Janeiro's Tom Jobim International Airport (GIG) or São Paulo's Guarulhos International Airport (GRU).

All laser pistols should arrive in Rio de Janeiro at the official port of entry, Tom Jobim International Airport (GIG). Athletes must proceed to customs and declare the items, and afterwards they will be directed to their transport service. All laser pistols must stay with athletes at all times until their arrival at the Olympic Village.

DEPARTURE

All NOCs must input their athletes departure information in the ADS. Forty-eight hours prior to departure, flight information must be confirmed at the Arrivals and Departures Desk in the NOC Services Centre in the Olympic Village. At GIG, athletes will declare at authorities and present their DUA permit during the check-in process.

Pre-competition procedures

HORSE JUMPING TEST

DATE

17 August 2016

TIME

10.00

LOCATION

Deodoro Stadium

TECHNICAL MEETING

DATE

17 August 2016

TIME

19.00

LOCATION

Athletes' Dining at Deodoro Stadium

Coaches or representatives from all participating NOCs must attend the technical meeting, with a maximum of two representatives from each NOC. Rio 2016 chief officials, members of the competition jury and the jury of appeal will be introduced to the teams. Supplementary access devices – which allow NOCs (one per athlete) to access the field of play – will be distributed, as will the following competition information:

- Programme, including transport and meals
- Composition of the groups and the start list for the fencing and swimming elements (to be distributed after the roll call)
- List of horses and results of the jumping test
- Riding course plan
- Combined event course

RIDING AND RUNNING COURSE INSPECTION

There will be a riding course inspection and a running course inspection on the following dates and times at Deodoro Stadium.

	17 AUGUST	18 AUGUST
Women's competition	From 11.15 to 12.00 (after the horse jumping test)	14.05 to 14.35 (after the FRR)
Men's competition		18.35 to 19.05 (after the FRR)

FENCING AND LASER PISTOL EQUIPMENT CONTROL

The fencing equipment and laser pistol control will take place at the training area of Youth Arena, according to the following schedule:

16 AUGUST 2016	
9.00 - 12.00	Women's fencing equipment and laser pistols to be dropped off at the Youth Arena for testing
14.00 - 17.00	Women's fencing equipment and laser pistols ready for collection from the Youth Arena after testing
17 AUGUST 2016	
9.00 - 12.00	Men's fencing equipment and laser pistols to be dropped off at the Youth Arena for testing
14.00 - 17.00	Men's fencing equipment and laser pistols ready for collection from the Youth Arena after testing

Athletes or representatives must present their equipment at the weapons control room, located at Youth Arena, during the control-check period. Each pentathlete or representative will be required to present a maximum of two laser pistols and the following pieces of fencing in one bag per athlete:

- A maximum of four épées
- A maximum of three body wires
- A maximum of two masks

Additional laser pistol control check will be conducted at random after the combined event of each gender.

RIDING EQUIPMENT CONTROL

The riding control will take place at the warm-up area of Deodoro Stadium.

Athletes' riding hats, whips and spurs will be checked before the warm-up.

CLOTHES CONTROL

DISCIPLINE	CHECK PROCEDURE
Swimming and running	Checked during the technical meeting
Fencing	Checked during training sessions
Riding	Checked in the mounting area before warming up

Competition procedures

SUPPLEMENTARY ACCESS DEVICES

A supplementary access device system will be used on competition days. Each athlete will be issued one supplementary access device, which will allow one representative of the athlete's NOC access to the field of play in the respective element. Supplementary access devices will be distributed at the technical meeting.

FENCING RANKING ROUND ROBIN COMPETITION PROCEDURES

TIME BEFORE COMPETITION	ACTIVITY	DETAILS
50 minutes before bout time	Fencing warm-up hall opens	Warm-up will take place on six dedicated metallic pistes with electronic scoring equipment. Athletes will not have the opportunity to warm up on the field of play. Pistes will not be designated to teams.
20 minutes before bout time	Athletes and officials make their way to the call room	No team official will be allowed to accompany athletes into the call room.
10 minutes before bout time	Athletes and judges walk on to the field of play	Field-of-play crew volunteers will lead the athletes and judges on to the field of play to the middle piste for introduction. They will carry the athletes' equipment to the appropriate piste.
8 minutes before bout time	Technical delegate's and judges' introduction	
6 minutes before bout time	Athletes' introduction	
2 minutes before bout time	Athletes and judges move to their respective piste	
After the final round	Leaving the field of play	The athletes will be guided to the exit by the field-of-play crew volunteers.

SWIMMING COMPETITION PROCEDURES

TIME BEFORE COMPETITION	ACTIVITY	DETAILS
30 minutes before first heat	Swimming pool open for warm-up	Athletes will have the opportunity to warm up in the competition pool. Following the warm-up, all athletes will be required to make their way to the call room.
5 minutes before first heat	Officials walk out (before first race of session only)	Introduction Referees (2) Starters (2) Technical delegate (1)
2 minutes before first heat	Athletes walk out and introduction	

FENCING BONUS ROUND COMPETITION PROCEDURES

TIME BEFORE COMPETITION	ACTIVITY	DETAILS
40 minutes before bout time	Warm-up	Athletes will have the possibility to warm up in a dedicated area. Following the warm-up, all athletes will be required to make their way to the call room.
8 minutes before bout time	Athletes and officials proceed to call room and weapon check	
3 minutes before bout time	Officials walk in position on to field of play	Officials enter field of play.
3 minutes before bout time	Officials' introduction	Technical delegate (1) Officials (5)
1 minute before bout time	Athletes' introduction to field of play	Athletes enter field of play and walk to piste.
30 seconds before bout time	Athletes' introduction	

RIDING COMPETITION PROCEDURES

TIME BEFORE COMPETITION	ACTIVITY	DETAILS
34 minutes before first athlete ride	Horse presentation without athletes	
30 minutes before schedule riding time	Equipment check for athletes	
20 minutes before schedule riding time	Horse distribution	Mounting time for athletes
1 minute before first athlete ride	First athlete stand-by to make entry into the riding arena	

COMBINED EVENT COMPETITION PROCEDURES

TIME BEFORE COMPETITION	ACTIVITY	DETAILS
34 minutes before combined event start	Shooting range is open	One NOC representative will be allowed on the field of play and must wear the supplementary accreditation.
14 minutes before combined event start	Transition from warm-up to parade and athletes' introduction	
30 seconds before combined event start	Athletes at the combined event starting line	

ACCREDITED/TEAM SEATING

Designated seating sections will be available at each venue as follows:

- Youth Arena (fencing): a dedicated seating area for athletes and coaches will be allocated in the lower left corner of the stands on Level 0.
- Deodoro Aquatics Centre (swimming): a dedicated seating area for athletes and coaches will be allocated close to the Olympic Family seating, in the stands closest to the north side of the venue.
- Deodoro Stadium (fencing bonus round/riding and combined event): a dedicated seating area for athletes and coaches will be allocated in the stands near the Olympic Family seats.

VIDEO RECORDING

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

Post-competition procedures

LEAVING THE FIELD OF PLAY

At each venue, athletes and officials will be directed towards the coach that will transport them to the next venue. All athletes should note that time between competition elements is limited and all athletes are responsible for following the stewards directions to the load zone at each venue.

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 [17](#).

MIXED ZONE

A mixed zone has been planned at Deodoro stadium 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 competition management, run the press side of the mixed zone. All athletes 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.

Athletes will only be required to pass through the mixed zone after the combined event at Deodoro Stadium. The mixed zone at that venue is located next to the final holding area for the riding element. Once athletes have finished the combined event, they will be directed through the mixed zone. After passing through the mixed zone, athletes will be able to collect their clothing box and equipment.

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

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

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

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

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

The updated schedule for press conferences will be available on Info+ and myInfo+ (see page [18](#)).

RESULTS DISTRIBUTION

Different from past Games, there will not be regular distribution of printed results to the NOCs. For certain reports, a limited number of copies will be distributed to team leaders at the SID. Results for all sports will also be available through Info+/myInfo+ and the Rio 2016 official website; see page [18](#).

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

VICTORY CEREMONIES

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

There will be a five-minute briefing for medallists before the victory ceremony, during which athletes will be shown the route along which they will be led and reminded of their responsibility to adhere to Rule 50. Only the athletes may be present at this briefing, unless otherwise indicated. There will also be a briefing for coaches and team officials during sport meetings the day before the finals.

During the medal presentation, accreditation must either be temporarily surrendered to the victory ceremony coordinator or hidden out of sight. No participant in the victory ceremony should have flags, mascots, mobile phones, cameras, 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 Modern Pentathlon competition will be held at three separate venues, summarised below. Athletes will be transported between venues and elements of competition by pre-arranged transport.

Venue facilities

All three competition venues will include the following facilities:

Athletes' Lounge

The Athletes' Lounge at all three venues will include an Info+ terminal, wireless internet and a refreshment station.

Refreshment station

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

Athlete Venue Meals

A hot meal will be served in the dining area from 13.00 to 16.00 during the competition period only at Deodoro Stadium for competing athletes, and will not have to be ordered in advance. The meals will consist of soup, salads, protein options, vegetable and carbohydrate options, and desserts.

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

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 Modern Pentathlon 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.

Medical services and facilities

Medical services at all competition venues will be provided at athlete medical stations, complete with a doctor, nurse and physiotherapist and supported by a number of ambulances, as well as a field of play team led by a doctor. Outside of the venues, the Polyclinic in the Olympic Village will provide additional medical services, as will the designated reference hospital.

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

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

Sport Information Desk (SID)

For details of the SID's opening hours at each venue and the services it will provide, please see page [18](#).

Transport

A complete timetable of the bus services for the Modern Pentathlon competition will be available on Info+.

Deodoro Aquatics Centre (swimming)

The swimming event will be held at the existing Deodoro Aquatics Centre. This renovated arena was used for Modern Pentathlon during the two major sports events in Brazil, the Rio 2007 Pan American Games and the 5th CISM World Military Games in 2011. This venue will have a gross capacity of just over 2,000. After Rio 2016, it will be used for athletes' training, integrating the Olympic Training Centre facilities.

Key information

DEODORO AQUATICS CENTRE

Estrada São Pedro de Alcântara, 2.020

Vila Militar, Deodoro

Venue access

Athletes will be dropped off at the Athletes' Load Zone and proceed by foot past the Athlete Medical Station toward the entrance where they will be able to access the field of play and venue facilities.

Field of play

The field of play consists of one 10-lane outdoor competition pool which measures 50m long.

Venue facilities and services

In addition to the facilities listed on page [32](#), the Deodoro Aquatics Centre also includes the following facilities:

Changing rooms and showers

Two changing rooms will be available for athletes and will include showers and toilets.

Lost and found

All reports of lost and found items at the Deodoro Aquatics Centre should be directed to the SID.

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 Deodoro Aquatics Centre during the Games. The VAO is located next to the Media and Olympic Family Pedestrian Screening Area.

Youth Arena (fencing ranking round)

Key information

YOUTH ARENA

Estrada São Pedro de Alcântara, 2.020
Vila Militar, Deodoro

Venue access

The athletes will be dropped off at the load zone closest to the fencing warm-up area.

Field of play

The fencing ranking rounds will take place on nine pistes (plus one reserve piste), as defined by UIPM rules. The ninth piste will be the 'show' piste. Only one NOC representative per athlete will be allowed in the designated area next to the field of play, with access controlled through the supplementary access device system.

Venue facilities and services

In addition to the facilities listed on page [32](#), Youth Arena also includes the following facilities:

Changing rooms and showers

Four changing rooms will be available for athletes and will include showers and toilets.

Equipment repair

An armoury service will be available during the competition. Only the coach that has the supplementary access device will be able to access the armourers.

Lost and found

All reports of lost and found items at Youth Arena should be directed to the SID.

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.

Deodoro Stadium(fencing bonus round, riding and combined event)

The fencing bonus round and riding and combined events will be held at Deodoro Stadium. This temporary venue has been erected on an existing polo field beside the Youth Arena and Deodoro Aquatics Centre. The distance between these venues allows spectators and other accredited individuals to travel between them on foot. For the Olympic Games, Deodoro Stadium will also be used first for Rugby. During the Paralympic Games, it will host the Football 7-a-side competition. The gross capacity is approximately 15,400.

Key information

DEODORO STADIUM

Estrada São Pedro de Alcântara, 2.020
Vila Militar, Deodoro

Venue access

Athletes will be dropped off at the accredited entry point and proceed to the venue facilities.

Field of play

FENCING BONUS ROUND

The fencing bonus round will be held on a single fencing piste placed on an elevated platform with an inflatable roof cover. There will be a tent measuring 20m x 5m for warm-up located beside the dressing rooms.

RIDING

The competition arena measures 75m x 55m. The riding surface consists of natural grass.

COMBINED EVENT

The shooting range features UIPM-approved precision laser targets. The range has 36 shooting points plus 2 reserves, with positions allocated to athletes following the riding element in accordance with UIPM Rules.

The running surface is made of grass. Timing chips will be issued and worn by athletes, and a photo-finish system will be in operation during competition.

During the warm-up, only one representative per athlete will be allowed on the field of play through the supplementary access device system.

Venue facilities and services

In addition to the facilities listed on page [17](#), Deodoro Stadium also includes the following facilities:

Changing rooms and showers

There are six changing rooms at Deodoro Stadium, which include space for equipment storage and showers.

Doping control station

The doping control station at Deodoro Stadium is located close to the warm-up area. For details of doping control at the Rio 2016 Olympic Games, please see pXX.

Lost and found

All reports of lost and found items at Deodoro Stadium should be directed to the SID.

Stables

Thirty competition horses will be stabled around the warm-up area. Once the draw has taken place, only the competing athlete or one athlete representative may enter the stable area. This will be allowed through the supplementary access device system.

Warm-up area

There is one warm-up area divided for each work, and it measures 48m x 58m and is made out of grass. One area will be reserved for flat work, while the other area will be used for jumping work.

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 Deodoro Stadium during the Games. The VAO is located next to the Media Pedestrian Screening Area.

TRAINING

Training for the Modern Pentathlon competition will take place at Gericinó Instruction Camp, Deodoro Aquatics Centre and Youth Arena, all located in the Deodoro zone. Please note that the venues for training may be subject to change.

These venues will be open for training from 6 August until August 19. All training equipment will be approved by UIPM and will comply with Rule 50 and the Bye-law to Rule 50 of the IOC Olympic Charter.

Training sessions for riding and combined must be scheduled at the SIC in the Olympic Village no later than 12.00 on the day before the session. For fencing and swimming, the sessions will be open according to the training schedule. Athletes will be able to train at each training venue according to slots time divided as follows:

- 9.30 to 10.30
- 10.45 to 12.15
- 14.00 to 15.30
- 15.45 to 17.15
- 17.30 to 19.00 (only for combined from 15 to 18 August)
- 19.15 to 20.45 (only for combined from 15 to 18 August)

There will be a shuttle from the Olympic Village to Gericinó Instruction Camp, and another between Gericinó Instruction Camp, Youth Arena and Deodoro Aquatics Centre to allow the athletes to rotate among the training venues training every one hour and a half. There will be an interval between the morning and afternoon sessions for lunch.

A complete bus timetable will be available on Info+, and the full training schedule is available on page [64](#). Please note that training times and dates are subject to change due to ongoing conversations with the IFs and the NOCs. Any updates to the schedule will be communicated to the NOCs via the Rio Exchange and will be available on Info+.

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 Modern Pentathlon competition, TVPs will be available for the training period at Youth Arena, Deodoro Aquatics Centre and Gericinó Training Camp. Please see below the Modern Pentathlon 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		
Modern Pentathlon (fencing)	Youth Arena	1+	1	6 to 19 August	Limited to training areas. No access to seating — ticket required to attend competition.
Modern Pentathlon (swimming)	Deodoro Aquatics Centre	1+	1		
Modern Pentathlon (riding and combined)	Gericinó Training Camp	1+	1		Full access, except Athletes' Lounge

Athlete Training Meals

Cold-packed meals will be available at Gericinó Instruction Camp, Deodoro Aquatics Centre and Youth Arena for athletes and team officials and need to be ordered by 21.00 hours in advance at the SIC in the Olympic Village. The meals will consist of a sandwich, a salad, a fruit salad and a sweet item.

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

Sport Information Desks (SIDs)

During the training period, there will be SIDs only at Deodoro Aquatics Centre and Youth Arena. The operation time of the SIDs will be according to the training schedule. There is no possibility of scheduling training for riding and combined at the SID.

Gericinó Instruction Camp

The Gericinó Instruction Camp will have areas for riding, combined (running and shooting). The venue will be available for training from 6 to 19 August.

Key information

GERICINÓ INSTRUCTION CAMP

Estrada São Pedro de Alcantara, 2.856
Deodoro

Venue access

Athletes will be dropped off at the check-point located at the venue entrance and will have their accreditation verified upon entering the venue.

Training facilities

The Modern Pentathlon facilities at the venue will include one area for riding (eight horses and some obstacles), one 400m-long running circuit and 20 targets for shooting.

Other venue facilities and services

Athletes' Lounge

Located beside the riding area, the Athletes' Lounge includes seating and refreshments (bottled water, Powerade and fruit). An additional outdoor lounge area, with table, chairs and refreshments, will be located next to the main lounge area.

Changing rooms and showers

Changing rooms are located beside the stables. There is one male and one female changing room available for athletes, each with a changing area, showers, toilets and massage tables.

Stables/manure storage/veterinary service and blacksmiths/horse-washing area/horse food and bed storage

All these facilities and services will be provided for the competition (30) and training (8) horses.

Medical services and facilities

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

Deodoro Aquatics Centre

The Deodoro Aquatics Centre is also the competition venue for swimming. The venue will be available for training from 6 to 19 August.

Key information

DEODORO AQUATICS CENTRE

Estrada São Pedro de Alcântara, 2.020
Deodoro

Venue access

During training, athletes will be dropped off at the load zone closest to the competition management area.

Training facilities

The Modern Pentathlon sport facilities at the venue will include a pool with 10 lanes during training.

Other venue facilities and services

Athletes' Lounge

Located beside the changing rooms, the Athletes' Lounge includes two rooms and the area includes seating and a refreshment station.

Changing rooms and showers

Changing rooms are located under the stand. There are one male and one female changing room available for athletes with a changing area, showers and toilets.

Youth Arena

The Youth Arena is also the competition venue for fencing. YOA will be available for training from 6 to 19 August.

Key information

YOUTH ARENA

Estrada São Pedro de Alcantara, 2.020
Deodoro

Venue access

During training, athletes will be dropped off at the load zone closest to the fencing training area.

Training facilities

The Modern Pentathlon sport facilities at the venue will include six fencing pistes during training.

Other venue facilities and services

Athletes' Lounge

Located beside the training area, the Athletes' Lounge area includes seating and a refreshment station.

Changing rooms and showers

Changing rooms are located in the training area. There are one male and one female changing room available for athletes, each with a changing area and massage beds. There will not be showers. Toilets will be available outside of the training area.

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 [50](#).

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
Dedicated shuttle service	Deodoro Common Domain	Handball	Water Polo
		Judo	Wrestling
		Swimming	
		Basketball	Modern Pentathlon
Dedicated shuttle service	Deodoro Common Domain	BMX	Mountain Bike
		Canoe Slalom	Rugby
		Equestrian	Shooting
		Hockey	
Dedicated shuttle service	Maracanã precinct	Football	
		Volleyball	
Dedicated shuttle service	Olympic Stadium	Athletics	
		Football	
Pre-defined departure service	Fort Copacabana	Marathon Swimming	
		Road Cycling	
		Triathlon	
	Lagoa Stadium	Canoe Sprint	
Pre-defined departure service	Pontal	Rowing	
		Race Walk	
Existing TA service	Sambódromo	Marathon	
	Beach Volleyball Arena	Beach Volleyball	
	Marina da Glória	Sailing	
Existing TA service	Sambódromo	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

TRAINING SCHEDULE

8 - 14 AUGUST	Gericinó Instruction Camp Headquarter - Riding Area (8 horses)	9.00 - 10.30
		10.45 - 12.15
		14.00 - 15.30
		15.45 - 17.15
	Gericinó Instruction Camp Headquarter - Combined (20 boxes)	9.00 - 10.30
	10.45 - 12.15	
	14.00 - 15.30	
	15.45 - 17.15	
8 - 14 AUGUST	Deodoro Aquatics Centre (Swimming) (10 lanes)	9.00 - 10.30
		10.45 - 12.15
		14.00 - 15.30
		15.45 - 17.15
	Youth Arena - (Fencing) (6 pistes)	9.00 - 10.30
10.45 - 12.15		
14.00 - 15.30		
15.45 - 17.15		
	Deodoro Stadium (Riding & Combined - event)	
15 - 16 AUGUST	Gericinó Instruction Camp Headquarter - Riding Area (8 horses)	9.00 - 10.30
		10.45 - 12.15
		14.00 - 15.30
		15.45 - 17.15
	Gericinó Instruction Camp Headquarter - Combined (20 boxes)	9.00 - 10.30
10.45 - 12.15		
14.00 - 15.30		
15.45 - 17.15		
17.30 - 19.00		
	19.15 - 20.45	
15 - 16 AUGUST	Deodoro Aquatics Centre (Swimming) (10 lanes)	9.00 - 10.30
		10.45 - 12.15
		14.00 - 15.30
		15.45 - 17.15
	Youth Arena - (Fencing) (6 pistes)	9.00 - 10.30
10.45 - 12.15		
14.00 - 15.30		
15.45 - 17.15		
	Deodoro Stadium (Riding & Combined - event)	

17 AUGUST	Gericinó Instruction Camp Headquarter - Riding Area (8 horses)	9.00 - 10.30
		10.45 - 12.15
		14.00 - 15.30
		15.45 - 17.15
	Gericinó Instruction Camp Headquarter - Combined (20 boxes)	9.00 - 10.30
		10.45 - 12.15
		14.00 - 15.30
		15.45 - 17.15
		17.30 - 19.00
	Deodoro Aquatics Centre (Swimming) (10 lanes)	19.15 - 20.45
9.00 - 10.30		
10.45 - 12.15		
14.00 - 15.30		
Youth Arena - (Fencing) (6 pistes)	15.45 - 17.15	
	9.00 - 10.30	
	10.45 - 12.15	
	14.00 - 15.30	
Deodoro Stadium (Riding & Combined - event)	15.45 - 17.15	
	Jumping Test & Course Inspection (10.00 - 12.15) Technical Meeting (18.45 - 21.15)	

18 AUGUST	Gericinó Instruction Camp Headquarter - Riding Area (8 horses)	
		9.00 - 10.30 10.45 - 12.15
	Gericinó Instruction Camp Headquarter - Combined (20 boxes)	14.00 - 15.30 15.45 - 17.15 17.30 - 19.00 19.15 - 20.45
		9.00 - 10.30 10.45 - 12.15 14.00 - 15.30 15.45 - 17.15
	Youth Arena - (Fencing) (6 pistes)	Competition (10.00 - 13.00) Competition (14.30 - 17.30)
	Deodoro Stadium (Riding & Combined - event)	
19 AUGUST	Gericinó Instruction Camp Headquarter - Riding Area (8 horses)	
	Gericinó Instruction Camp Headquarter - Combined (20 boxes)	9.00 - 10.30 10.45 - 12.15
	Deodoro Aquatics Centre (Swimming) (10 lanes)	11.45 - 12.15 14.00 - 15.30 15.45 - 17.15
		9.00 - 10.30 10.45 - 12.15 14.00 - 15.30 15.45 - 17.15
	Youth Arena - (Fencing) (6 pistes)	Competition (14.00 - 18.35)
	Deodoro Stadium (Riding & Combined - event)	
20 AUGUST	Gericinó Instruction Camp Headquarter - Riding Area (8 horses)	
	Gericinó Instruction Camp Headquarter - Combined (20 boxes)	
	Deodoro Aquatics Centre (Swimming) (10 lanes)	Competition (11.45 - 12.15)
	Youth Arena - (Fencing) (6 pistes)	
	Deodoro Stadium (Riding & Combined - event)	Competition (14.00 - 18.35)

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

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

Olympic Village

KEY

- SECURE PERIMETER
- INTERNAL VILLAGE TRANSPORT SYSTEM (IVTS)
- CONDOMINIUM FENCE LINES
- OPERATIONAL AREAS
- CHIEFS DE MISSION MEETING HALL
- MAIN ENTRY - GUEST PASS OFFICE, PROTOCOL OFFICE AND MEDIA CENTRE
- MULTI-FAITH CENTRE
- RECREATIONAL COURTS
- VILLAGE PLAZA
- IOC SPACE
- SPORT VIEWING ROOM
- PLACE OF MOURNING
- CASUAL DINING
- NOC SERVICES CENTRE
- SPORT INFORMATION CENTRE / WEIGH-IN AREA
- ENTERTAINMENT CENTRE
- WELCOME CENTRE
- DROP-OFF POINTS - T1/T2, T3
- P1 AND P2 PARKING
- NOC DEDICATED VEHICLE PARKING (P3)
- CYCLING VEHICLE PARKING (P3 CYC)
- NOC PARKING (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

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
- GLO - 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 OCEÂNICO
- SHOPPING
- SHOPPING LEBLON
- VIA PARQUE SHOPPING MALL

Modern Pentathlon (Swimming) - Deodoro Aquatics Centre

KEY

	ATHLETES' CHANGING ROOM
	ATHLETES' LOAD ZONE
	ATHLETES' LOUNGE
	ATHLETES' MEDICAL POST
	ATHLETES' SEATING
	COMPETITION MANAGEMENT
	FIELD OF PLAY
	OLYMPIC FAMILY SEATING
	OLYMPIC FAMILY TOILETS
	SPORT INFORMATION
	TECHNICAL DELEGATES
	TIMING & SCORING
	WARM-UP AREA

Modern pentathlon (Riding, Combined and Fencing Bonus Round) - Deodoro Stadium

KEY

- ATHLETES' CHANGING ROOM
- TA ATHLETES' LOAD ZONE
- ATL ATHLETES' LOUNGE / DINING ROOM
- ATHLETES' MEDICAL POST
- AT S ATHLETES' SEATING
- CM COMPETITION MANAGEMENT
- DOPING CONTROL
- FOP FIELD OF PLAY
- FOP MAINTENANCE AND EQUIPMENT STORAGE
- IFA IF WORK AREA
- ITO / NTO CHANGING ROOM
- IFL ITO / NTO LOUNGE
- MZ MIXED ZONE
- T L OLYMPIC FAMILY LOAD ZONE
- OFS OLYMPIC FAMILY SEATING
- PHYSIO PHYSIOTHERAPY
- PCR PRESS CONFERENCE ROOM
- 1 RIDING JUDGES' CABIN
- SPORT INFORMATION
- STABLES
- TD o TECHNICAL DELEGATES
- WU WARM-UP AREA

Modern Pentathlon (Fencing) - Youth Arena

KEY

- ATHLETES' CHANGING ROOM (COMPETITION)
- ATHLETES' CHANGING ROOM (TRAINING)
- TA ATHLETES' LOAD ZONE (COMPETITION)
- TA ATHLETES' LOAD ZONE (TRAINING)
- ATL ATHLETES' LOUNGE (COMPETITION)
- ATL ATHLETES' LOUNGE (TRAINING)
- ATHLETES' MEDICAL POST
- AT S ATHLETES' SEATING
- CM COMPETITION MANAGEMENT
- DOPING CONTROL
- EQUIPMENT REPAIR
- EQUIPMENT STORAGE
- FOP FIELD OF PLAY
- IFA IF WORK AREA
- ITO / NTO CHANGING ROOM
- ITO / NTO LOUNGE
- T 2 OLYMPIC FAMILY LOAD ZONE
- OFS OLYMPIC FAMILY SEATING
- SPORT INFORMATION
- 1 TRAINING AREA
- WU WARM-UP AREA
- 2 WEAPON CONTROL ROOM

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