

Rowing

Team Leaders'
Guide

Welcome!

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

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

Some of the highlights of this guide include:

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

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

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

YOURS IN SPORT,

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

RODRIGO GARCIA

Director of Sport, Rio 2016 Organising Committee

Contents

Competition: Essentials	5
Key dates	6
Rio 2016 competition management.....	6
International Rowing Federation (FISA)	7
International Technical Officials (ITOs).....	7
National Technical Officials (NTOs).....	9
Medal events.....	10
Competition format	10
Competition rules	10
Clothing and equipment.....	11
IF Specific Technical Requirements.....	13
Late Athlete Replacement Policy.....	14
Doping control	16
Sport information	17
Sport Viewing Room (SVR).....	19
Training & competition schedule	20
Training regulations	27
Training Venue Passes (TVPs).....	27
Competition: General information	29
Key meetings.....	30
Competition draw.....	30
Competition and training procedures	31
Post-competition procedures	33

Competition: Venue information	37
Lagoa Stadium	38
Key information	38
Venue access	38
Deliveries to the venue (containers, boat trailers and other equipment)	39
Athlete personal equipment transport – oars and other over-sized equipment.....	39
Venue facilities and services	40
Venue Accreditation Office (VAO)	45
Weather information	46
The Games	47
Accreditation	48
Accreditation facilities	48
Team Welcome Ceremonies	50
Opening and Closing Ceremonies	50
Ticketing	51
Transport	52
Olympic Route Network (ORN).....	55
Public transport.....	55
Village	56
Security	56
Recycling.....	60
Electricity and adapters.....	61
Rio 2016	61
Traffic Rules	67
Notes	70
Maps	72
Daily Competition Schedule	79

COMPETITION: ESSENTIALS

The Rowing competition at the Rio 2016 Olympic Games will be held from Saturday 6 to Saturday 13 August, with a spare day on Sunday 14 August. A total of 550 athletes, 331 men and 219 women, may take part in the Rowing competition.

Key dates

18 JULY 2016	Sport entries final deadline (23.59, GMT -3)
24 JULY 2016	Olympic Village official opening Start of official training
3 AUGUST 2016	Preliminary team leaders' meeting (15.30)
4 AUGUST 2016	Team leaders' meeting and competition draw (15.30)
5 AUGUST 2016 (DAY 0)	Olympic Games Opening Ceremony
6 AUGUST 2016 (DAY 1)	Start of Rowing competition
13 AUGUST 2016 (DAY 8)	End of Rowing competition
14 AUGUST 2016 (DAY 9)	Reserve day
21 AUGUST 2016 (DAY 16)	Olympic Games Closing Ceremony
24 AUGUST 2016	Olympic Village closes

Rio 2016 competition management

ROWING MANAGER	Colleen Ormond
ROWING SERVICES MANAGER	Guilherme Barbosa
ROWING TECHNICAL OPERATIONS MANAGER	Gabriela Miranda
ROWING EQUIPMENT & FACILITIES MANAGER	Marco Dornsbach
ROWING ADMINISTRATION COORDINATOR	Mônica Casarotto
ROWING ATHLETE SERVICES COORDINATOR	Matheus Lages de Alencar
ROWING FIELD OF PLAY COORDINATOR	Carlos Fialho
ROWING IF & TO SERVICES COORDINATOR	Vera Lohn
ROWING SPORT EQUIPMENT COORDINATOR	Dulce Vale
ROWING SPORT INFORMATION COORDINATOR	Marcelo Neves
ROWING WATER OPERATIONS COORDINATOR	Joel Prates

ROWING BOAT PARK COORDINATOR	Paulo Macario
ROWING MOTORBOAT COORDINATOR	Rafael Reginatto

International Rowing Federation (FISA)

TECHNICAL DELEGATES	Svetla Otzetova (BUL)
	Mike Tanner (HKG)
PRESIDENT	Jean-Christophe Rolland (FRA)
VICE PRESIDENT	Tricia Smith (CAN)
TREASURER	Mike Williams (GBR)
EXECUTIVE DIRECTOR	Matt Smith (SUI)
PRESIDENT OF THE JURY	Patrick Rombaut (BEL)

International Technical Officials (ITOs)

ITOs	Liu Aijie	CHN
	Fabio Bolcic	ITA
	Oswaldo Brochi	ARG
	Iain Brambell	CAN
	Gerrit-Jan Eggenkamp	NED
	Paul Fuchs	USA
	Vincent Giorgis	SUI
	John Hedger	GBR
	Mikio Hiura	JPN
	Fay Ho	HKG
	Gabriele Isenschmid-Weber	SUI
	Selwyn Jackson	RSA

ITOS	Alain Lacoste	FRA
	Pat Lambert	BEL
	Rosie Mayglotling	GBR
	Jerome Mouly	FRA
	Daniela Oronova	BUL
	Tone Pahle	NOR
	Stefanie Palfner	GER
	Algirdas Raslanas	LTU
	Jacomine Ravensbergen	NED
	Patrick Rombaut	BEL
	Lee Spear	NZL
	Ryszard Stadniuk	POL
	Sheila Stephens-Desbans	CAN
	Lenka Wech-Dienstbach	GER
	Roland Weill	MON
	Michael Williams	GBR
	Khaled Zain El Din	EGY
Henk Jan Zwolle	NED	
JURY	Dorin Alupei	ROU
	Lars Christoffersen	DEN
	Edmundas Daukantas	LTU
	Luciana de Vita Arruda	BRA
	Dave Derry	CAN
	Phillip Fraser	AUS
	Martha Garcia Mayo	MEX
	Darko Golob	SLO
	Olga Haiduk	BLR
	Koji Kumamoto	JPN
Regis Joly	SUI	

JURY	Dongxiao Liu	CHN
	Gerhard Meyboden	GER
	Roger Milne	NZL
	Allison Mulder	RSA
	Chantal Neirinckx	BEL
	Wolfgang Pawlinetz	AUT
	Jean Reilly	USA
	Niki Samiou	GRE
	Catherine Wittrant	FRA

National Technical Officials (NTOs)

(BRA unless otherwise stated)

Magali Moreira de Souza Oliveira		Rosangela Nobre Pires Lima	
Igor Nunes Waked Pontes		Juan Carlos Gili	ARG
Lucia Ramirez	ARG	Carlos Eduardo Carvalho Moreira de Souza	
Patrícia de Vita Arruda Batisteti		Ivo Borchardt	
Gláucio Luiz Corrêa		Braulio Rother	
Luis Olivencia Baldassari	PER	Carlos Eduardo Fonseca	
Vinícius Igor França		Gilberto de Mattos	
Victoria Aguirregomezcorta	ARG	Diego Cejas	ARG
Sergio Ramirez	ARG	Lucas Garcia	ARG
Tatiana Leal dos Santos		Maria Eugênia Gruber	
Marco Antônio Pinheiro Rezende		Adriano dos Santos Mendes	
Laurimar Santos da Costa		Fábio Barreto Maia da Silva	
Vladimir Ferreira de Mello Duarte		Fernando Roberto Madruga Souza	
Adalberto Silva do Nascimento		Manuela Marsilli dos Santos Silva Hoher	
Marcos Aurélio Gonçalves Araújo		Werner Gunther Hoher	
Ricardo José Barbosa Serrano		Delcivaldo Nonato de Araújo Silva	

Medal events

MEN (8)	WOMEN (6)
Single Sculls (M1x)	Single Sculls (W1x)
Pair (M2-)	Pair (W2-)
Double Sculls (M2x)	Double Sculls (W2x)
Lightweight Double Sculls (LM2x)	Lightweight Double Sculls (LW2x)
Four (M4-)	Quadruple Sculls (W4x)
Lightweight Four (LM4-)	Eight (W8+)
Quadruple Sculls (M4x)	
Eight (M8+)	

Competition format

Racing is conducted on a 2000m course with a maximum of six boats in each race. All events that are part of the Olympic Rowing competition are organised in a series of phases/rounds. The number of rounds and the progression from the first round to the finals depends on the number of boats entered in the event.

Please refer to the latest version of the FISA Rules of Racing and related Bye-Laws for details of the progression system.

Competition rules

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

FISA RULES OF RACING AND RELATED BYE-LAWS

(edition currently in force, available at www.worldrowing.com)

IOC OLYMPIC CHARTER

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

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

Clothing and equipment

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

FISA RULES OF RACING AND RELATED BYE-LAWS

(available at www.worldrowing.com), with particular reference to Rule 51: Rowers' Clothing and Blade Colours

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	
T-shirt/Singlet	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 .
Shorts/Pants	
Tracksuit/Warm-up suit	
Compression shorts/Compression shirt	
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	
Armband/Wristband	One Identification of the Manufacturer per item will be permitted, to a maximum size of 6cm ² .
Gloves	One Identification of the Manufacturer per item will be permitted with a maximum size of 8cm ² .
Headgear	One Identification of the Manufacturer per item will be permitted with a maximum size of 10cm ² .
Socks	
Compression socks	
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 .
Water bottle	No Identification of the Manufacturer will be permitted.
Towel	
Sport Equipment	
Oars Sculls	The Identification of the Manufacturer may appear once on the inboard section of the loom or shaft only, and may be no more than 60cm ² .
Seats	No Identification of the Manufacturer may appear on seats.
Riggers or fins	No Identification of the Manufacturer may appear on riggers or fins.
Swivels (oarlocks)	On each swivel, the Identification of the Manufacturer may appear either on one side or on both sides of the swivel. If the Identification of the Manufacturer is on one side only, it may not exceed 8cm ² or if on both sides each identification shall be identical and each may not exceed 4cm ² .
Boats	Two Identifications of the Manufacturer are permitted, one on each side of the shell of the boat in the section of the boat occupied by the rower(s). Each Identification of the Manufacturer may be no more than 100cm ² . In addition, in the first 50cm from the bow of the boat the Identification of the Manufacturer, which shall not include any text, may appear once on each side of the boat and may be no more than 80cm ² .
Shoes/Footwear	
Shoes	All footwear items, including the quick-release strap connecting the shoes in the boat, 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)

On oars or sculls

A discreet mark is permitted to identify the rower, the particular boat and/or the position in the boat in which it is used.

For clothing, no names of athletes are allowed on items, section 8 of the General Guidelines applies.

Section 10 — NOC emblems and national identity

Boats

The first 100cm of the washboard is reserved for Look of the Games identification and the country code.

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

Section 12 — Homologation marks

Only for boats

It is required to carry a plaque permanently affixed inside the boat, up to 50cm² in area, showing the name and address of the boat builder, its mark or logo, the year the boat was constructed, the average weight of the crew for which the boat is designed and the weight of the boat on construction or upon delivery, as well as stating whether the boat meets the flotation requirements specified in FISA's Minimum Guidelines for the Safe Practice of Rowing.

Section 17 — Submission process

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

Late Athlete Replacement Policy

This policy will apply to athletes of National Olympic Committees attending the Games of the XXXI Olympiad in Rio de Janeiro 2016 (the 'Rio 2016 Games').

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

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

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

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

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

Late Athlete Replacement is possible only provided that:

- The replacement athlete meets the eligibility conditions and qualification criteria to take part in the Rio 2016 Olympic Games, as stipulated in the Qualification Systems – Games of the XXXI Olympiad – Rio de Janeiro 2016 per sport/disciplines published in 2014, and regularly updated by the IOC;
- The NOC of the replacement athlete had applied successfully for accreditation for the athlete prior to 29 April 2016 (accreditation application deadline). As such, the replacement athlete has been registered by Rio 2016 in the NOC's Athlete Accreditation Long List; and
- No doping control issues are pending concerning the replacement athlete.

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

- The Late Athlete Replacement form must be completed by the relevant NOC (use of e-LAR the electronic submission of late athlete replacement is suggested), for the athlete being replaced and the replacement athlete; and
- The Sport Entry form must be completed and submitted by the relevant NOC (if applicable), for the replacement athlete; and
- The Conditions of Participation including the Parental/Legal Guardian Acknowledgement of Consent for Minors form (if applicable) must be completed and submitted by the relevant NOC for the replacement athlete. The NOC must submit a scanned copy of the Conditions of Participation electronically and bring the original, signed and stamped to Rio 2016 Accreditation offices; and
- The accreditation card of the replaced athlete must be returned to an Accreditation Centre in order to allow for entitlements to be transferred to the replacement athlete. Following the transfer, the replaced athlete's accreditation will be deactivated unless the replacement was by a P athlete, in which case entitlements may be swapped upon the decision of the NOC.

Applications with missing information will not be processed.

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

During the competition, as per the Accreditation at the Olympic Games – Detailed Specifications – April 2015, the NOCs can activate P alternate athletes by following the LAR process above.

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

For the sport of Rowing, late replacements will be allowed until the end of competition and will be possible once all required forms have successfully been submitted to Rio 2016 Sport Entries and after approval of both FISA and the IOC (if required). If the replacement is made after the draw, it will be undertaken on-site between the NOC, FISA, and the Rowing competition management team. Athletes on the long list may be used as substitutes for the Olympic Games until three hours before the Olympic regatta draw meeting on Thursday 4 August. After that, only athletes already holding a P accreditation may be substituted into a boat at the Olympic Games. According to IOC rules, any substitution of an athlete at the Olympic regatta is considered a permanent substitution.

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

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

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

TEL

+5521-20165287

HOTLINE

+5521-20166656

E-MAIL

olympicsportsentries@rio2016.com

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

Doping control

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

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

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

All sample 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.

More information about the post-racing doping control procedures is provided on page [33](#).

Sport information

SPORT INFORMATION CENTRE (SIC) AND SPORT INFORMATION DESK (SID)

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.

Sport-related information will also be distributed at the SIDs located at each competition venue. The SID at the Lagoa Stadium will open on 24 July and will be open every day until the end of the Rowing competition.

The services provided at the SIC and SID 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
- Assistance with the communication of key information from International Federations and Rio 2016 to NOCs
- Information on transport services and transport request forms
- Receipt of Training Venue Pass (TVP) requests (SIC only)
- Other sport-specific services

Information will also be accessible to NOCs via eight Info+ terminals that will be located in the SIC, and there will be an Info+ terminal at the SID. In addition, each NOC will have access to myInfo+ accounts that can be accessed via a login and password on any computer. Further details on myInfo+ can be found on page [18](#).

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.

The hours for the SID at the competition venue are as follows:

SID OPENING HOURS	
24 July 2016	13.00 - 18.30
25 July - 4 August 2016	6.30 - 18.30
5 August 2016	6.30 - 13.00
6 - 13 August 2016	6.00 - 18.30

Please note if the reserve day (14 August) is used, the SID will operate as required.

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)**
- **At Lagoa Stadium in the Athletes' Lounge and SID**

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.

Teams may also request copies of race footage which will be delivered at the venue. More information is provided on pXX below.

Training & competition schedule

Any changes to the published competition schedule will be communicated to NOCs through the SID at Lagoa Stadium and the SIC at the Olympic Village. Significant changes to the competition schedule will be communicated at the team leaders' meeting and will also appear on Info+. Please note that any changes to the training information will be communicated to NOCs via the Rio Exchange and will also be on Info+.

SUNDAY 24 JULY 2016, LAGOA STADIUM		
13.00		Venue opens
13.00 - 15.00		Canoe Sprint training (course closed)
15.00 - 17.30		Rowing training
25 JULY - 3 AUGUST 2016, LAGOA STADIUM		
6.30		Venue opens
7.00 - 13.00		Rowing training
13.00 - 15.00		Canoe Sprint exclusive training (course closed)
15.00 - 17.30		Rowing training
18.30		Venue closes
THURSDAY 4 AUGUST 2016, LAGOA STADIUM		
6.30		Venue opens
7.00 - 11.00		Rowing training
10.00 - 11.00		Practice starts

11.30 - 13.30		Spare races (side by side and time trial format)
13.30 - 15.00		Canoe Sprint exclusive training (course closed)
15.00 - 17.30		Rowing training
18.30		Venue closes
FRIDAY 5 AUGUST 2016, LAGOA STADIUM		
6.30		Venue opens
7.00 - 12.30		Rowing training
11.00 - 12.00		Practice starts
13.00		Venue closes due to Opening Ceremony
SATURDAY 6 AUGUST 2016 (DAY 1), LAGOA STADIUM		
6.30 - 8.15		Rowing training
RO01 8.30 - 13.10	8.30 - 9.30	Men's Single Sculls heats
	9.30 - 10.30	Women's Single Sculls heats
	10.30 - 11.00	Men's Pair heats
	11.00 - 11.30	Women's Double Sculls heats
	11.30 - 12.00	Men's Double Sculls heats
	12.00 - 12.30	Men's Lightweight Four heats
	12.30 - 12.50	Men's Quadruple Sculls heats
	12.50 - 13.10	Women's Quadruple Sculls heats
13.15 - 14.00		Rowing training
14.00 - 15.00		Canoe Sprint training only
15.00 - 17.30		Rowing training
SUNDAY 7 AUGUST 2016 (DAY 2), LAGOA STADIUM		
6.30 - 8.15		Rowing training

RO02 8.30 - 12.30	8.30 - 9.00	Men's Single Sculls repechages
	9.00 - 9.30	Women's Single Sculls repechages
	9.30 - 9.40	Men's Pair repechage
	9.40 - 9.50	Women's Double Sculls repechage
	9.50 - 10.00	Men's Double Sculls repechage
	10.00 - 10.10	Men's Lightweight Four repechage
	10.10 - 10.40	Women's Pair heats
	10.40 - 11.20	Women's Lightweight Double Sculls heats
	11.20 - 12.00	Men's Lightweight Double Sculls heats
	12.00 - 12.30	Men's Four heats
12.35 - 14.00		Rowing training
14.00 - 15.00		Canoe Sprint training (course closed)
15.00 - 17.30		Rowing training
MONDAY 8 AUGUST 2016 (DAY 3), LAGOA STADIUM		
6.30 - 8.15		Rowing training
RO03 8.30 - 11.10	8.30 - 8.50	Men's Single Sculls semi-finals E/F
	8.50 - 9.10	Women's Single Sculls semi-finals E/F
	9.10 - 9.20	Women's Pair repechage
	9.20 - 9.40	Women's Lightweight Double Sculls repechages
	9.40 - 10.00	Men's Lightweight Double Sculls repechages
	10.00 - 10.10	Men's Quadruple Sculls repechage
	10.10 - 10.20	Women's Quadruple Sculls repechage
	10.20 - 10.30	Men's Four repechage
	10.30 - 10.50	Women's Eight heats
	10.50 - 11.10	Men's Eight heats
11.15 - 14.00		Rowing training
14.00 - 15.00		Canoe Sprint training (course closed)
15.00 - 17.30		Rowing training
TUESDAY 9 AUGUST 2016 (DAY 4), LAGOA STADIUM		
6.30 - 8.15		Rowing training

RO04 8.30 - 11.50	8.30 - 9.10	Men's Single Sculls quarter-finals
	9.10 - 9.50	Women's Single Sculls quarter-finals
	9.50 - 10.10	Men's Pair semi-finals
	10.10 - 10.30	Women's Double Sculls semi-finals
	10.30 - 10.50	Men's Double Sculls semi-finals
	10.50 - 11.10	Men's Lightweight Four semi-finals
	11.10 - 11.30	Women's Lightweight Double Sculls semi-finals C/D
	11.30 - 11.50	Men's Lightweight Double Sculls semi-finals C/D
11.55 - 14.00		Rowing training
14.00 - 15.00		Canoe Sprint training (course closed)
15.00 - 17.30		Rowing training
WEDNESDAY 10 AUGUST 2016 (DAY 5), LAGOA STADIUM		
6.30 - 8.15		Rowing training

RO05 8.30 - 12.40	8.30 - 8.50	Women's Pair semi-finals
	8.50 - 9.10	Women's Lightweight Double Sculls semi-finals
	9.10 - 9.30	Men's Lightweight Double Sculls semi-finals
	9.30 - 9.50	Men's Four semi-finals
	9.50 - 10.00	Women's Eight repechage
	10.00 - 10.10	Men's Eight repechage
	10.10 - 10.22	Men's Quadruple Sculls final B
	10.22 - 10.34	Men's Quadruple Sculls final A
	10.34 - 10.46	Women's Quadruple Sculls final A
	10.46 - 10.56	Men's Quadruple Sculls victory ceremony
	10.56 - 11.10	Women's Quadruple Sculls victory ceremony
	11.10 - 11.30	Men's Single Sculls semi-finals C/D
	11.30 - 11.50	Women's Single Sculls semi-finals C/D
	11.50 - 12.00	Women's Lightweight Double Sculls final D
	12.00 - 12.10	Men's Lightweight Double Sculls final D
	12.10 - 12.20	Women's Lightweight Double Sculls final C
12.20 - 12.30	Men's Lightweight Double Sculls final C	
12.30 - 12.40	Women's Pair final C	
12.55 - 14.00		Rowing training
13.00 - 15.00		Canoe Sprint training (course closed)
15.00 - 17.30		Rowing training
THURSDAY 11 AUGUST 2016 (DAY 6), LAGOA STADIUM		
6.30 - 8.15		Rowing training

RO06 8.30 - 11.15	8.30 - 8.40	Men's Pair final B
	8.40 - 8.50	Women's Double Sculls final B
	8.50 - 9.00	Men's Double Sculls final B
	9.00 - 9.10	Men's Lightweight Four final B
	9.10 - 9.30	Men's Single Sculls semi-finals
	9.30 - 9.52	Women's Single Sculls semi-finals
	9.52 - 10.04	Men's Pair final A
	10.04 - 10.14	Women's Double Sculls final A
	10.14 - 10.24	Men's Pair victory ceremony
	10.24 - 10.34	Men's Double Sculls final A
	10.34 - 10.44	Women's Double Sculls victory ceremony
	10.44 - 10.54	Men's Lightweight Four final A
	10.54 - 11.04	Men's Double Sculls victory ceremony
11.04 - 11.14	Men's Lightweight Four victory ceremony	
11.30 - 13.00		Rowing training
13.00 - 15.00		Canoe Sprint training (course closed)
15.00 - 17.30		Rowing training
FRIDAY 12 AUGUST 2016 (DAY 7), LAGOA STADIUM		
6.30 - 8.15		Rowing training
RO07 8.30 - 11.15	8.30 - 8.40	Men's Single Sculls final F
	8.40 - 8.50	Women's Single Sculls final F
	8.50 - 9.00	Men's Single Sculls final E
	9.00 - 9.10	Women's Single Sculls final E
	9.10 - 9.20	Women's Lightweight Double Sculls final B
	9.20 - 9.30	Men's Lightweight Double Sculls final B
	9.30 - 9.40	Women's Pair final B
	9.40 - 9.52	Men's Four final B
	9.52 - 10.04	Women's Lightweight Double Sculls final A
	10.04 - 10.14	Men's Lightweight Double Sculls final A

RO07 8.30 - 11.40	10.14 - 10.24	Women's Lightweight Double Sculls victory ceremony
	10.24 - 10.34	Women's Pair final A
	10.34 - 10.44	Men's Lightweight Double Sculls victory ceremony
	10.44 - 10.54	Men's Four final A
	10.54 - 11.04	Women's Pair victory ceremony
	11.04 - 11.14	Men's Four victory ceremony
11.30 - 13.00		Rowing training
13.00 - 15.00		Canoe Sprint training (course closed)
15.00 - 17.30		Rowing training
SATURDAY 13 AUGUST 2016 (DAY 8), LAGOA STADIUM		
6.30 - 8.15		Rowing training
RO8 9.30 - 12.00	9.30 - 9.40	Men's Single Sculls final D
	9.40 - 9.50	Women's Single Sculls final D
	9.50 - 10.00	Men's Single Sculls final C
	10.00 - 10.10	Women's Single Sculls final C
	10.10 - 10.20	Men's Single Sculls final B
	10.20 - 10.32	Women's Single Sculls final B
	10.32 - 10.44	Men's Single Sculls final A
	10.44 - 10.54	Women's Single Sculls final A
	10.54 - 11.04	Men's Single Sculls victory ceremony
	11.04 - 11.14	Women's Eight final A
	11.14 - 11.24	Women's Single Sculls victory ceremony
	11.24 - 11.34	Men's Eight final A
	11.34 - 11.44	Women's Eight victory ceremony
	11.44 - 11.54	Men's Eight victory ceremony

The above times are subject to the competition draw and revisions to the competition timetable.

Training regulations

Training days (24 July to 4 August)

On training days, crews may access the water for training from 7.00 until 13.00, and then again from 15.00 to 17.30. In accordance with local regulations, all boats must be off the water by sunset. Note that on 24 July, the venue opens at 13.00 but the course will only open for training at 15.00.

Opening ceremony day (5 August)

On 5 August, the day of the Opening Ceremony, the course will close at 12.30. It will open at 7.00 as on the other training days.

Racing days (6 to 13 August)

On competition days, crews may train from 6.30 until 15 minutes before the start of racing, and then again from 15 minutes after the last race until the start of the Canoe Sprint training period, which is from 13.00 to 15.00 on all days except from 6 to 10 August, when it shall be from 14.00 to 15.00. During the Canoe Sprint training, the course will be closed for all Rowing crews; the Canoe Sprint athletes will have exclusive use of the course.

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.

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 the competition venue, individuals should report to the Venue Accreditation Office (VAO), where they will be issued with a TVP for the day upon presentation of valid photo identification.

For the Rowing competition, TVPs will be available for Lagoa Stadium. Please see below the Rowing 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		
Rowing	Lagoa Stadium	1+	1	24 July to end of competition	Limited to training areas. No access to seating - ticket required to attend competition

COMPETITION: GENERAL INFORMATION

Key meetings

Preliminary team leaders' meeting

DATE

3 August 2016

TIME

15.30

LOCATION

Sport Meeting Room – Lagoa Stadium

Team leaders' meeting and competition draw

DATE

4 August 2016

TIME

15.30

LOCATION

Sport Meeting Room – Lagoa Stadium

Daily team leaders' meeting

DATE

6 to 12 August 2016

TIME

30 minutes after the start of the last race

LOCATION

Sport Meeting Room – Lagoa Stadium

Competition draw

The draw for the Rowing competition will be conducted at Lagoa Stadium by officials from FISA at 15.30 on 4 August 2016, the day before the Opening Ceremony. The FISA executive committee will appoint a seeding panel, which will place up to two seeded crews in each heat to ensure that not all the best crews start in one heat. The seeding will only affect the placing of crews into the heats, and will not be taken into account for any of the later rounds of the competition.

Competition and training procedures

TRAFFIC RULES

Training

Training traffic rules (see page [67](#)) will be applied during all normal training periods, i.e. on training days and on racing days during the morning and afternoon training sessions.

The only exception to this is during the practice start sessions, on 4 and 5 August, when the practice start traffic rules (see page [67](#)) will apply.

Please note Canoe Sprint athletes will have exclusive use of the competition lake as follows:

- From 24 July to 3 August between 13.00 and 15.00
- On 4 August between 13.30 and 15.00
- From 6 to 9 August between 14.00 and 15.00
- From 10 to 12 August between 13.00 and 15.00

Racing

Racing traffic rules (see page [67](#)) will be applied from 15 minutes before the start of the first race until 15 minutes after the finish of the last race of each racing session.

During these times, Canoe Sprint athletes will train in the Canoe training lanes to the north of the Rowing warm-up lanes.

Victory ceremonies

Victory ceremony traffic rules will be applied to medal-winning crews during the A finals from 10 to 13 August. For victory ceremony procedures, see page [36](#).

CONTROL COMMISSION

Control commission is situated in front of the boat storage area next to the launching pontoons. The control commission will be open from 24 July onwards and will operate during the official opening times of the course.

NATION CODE AND LOOK OF THE GAMES STICKERS

Nation code and Look of the Games stickers will be distributed through control commission and must be placed on the boat in the correct position before the crew first goes on the water for training. Instructions for placement on the boats will be issued with the stickers.

BOAT WEIGHING

Boat weighing will take place in the boat-storage area. Test scales will be available from 24 July during the official opening hours of the course. Crews are responsible for ensuring that their boats meet the minimum weight requirement.

ATHLETE WEIGHING

Athlete weighing will take place in a boat bay of the boathouse. A test scale will be available from 24 July during the official opening hours of the course.

SPARES' RACES

Spares' races will be held on 4 August from 11.30 to 13.30 in both time trial and side-by-side formats. All spare rowers are encouraged to participate in the spares' races. Those crews participating will be required to compete in both the time trial and the side-by-side race.

Entry forms for the spares' races will be distributed through the SID. The forms for the spares' races must be returned to the FISA office by 17.00 on 3 August.

PRACTICE STARTS

Crews will be able to practice starts using the automatic start system on 4 August from 10.00 to 11.00 and on 5 August from 11.00 to 12.00. Traffic rules are provided on page [67](#).

GPS DEVICES

All boats will carry a GPS device during races. GPS devices will be fixed to a bracket 60cm from the bow of the boat. In order to have the bracket fixed to the boat, crews should report to the boat weighing bay before the close of the venue at 13.00 on 5 August. The GPS devices will be fixed to the boats by volunteers at the outgoing pontoon before each race.

CREW CHANGES

Team leaders are asked to check their crew lists, which will be available at the SID. If there are any changes in crews or alterations required to the spelling of names, team leaders must complete the Crew Change forms and submit them to the FISA office as soon as possible and no later than 12.00 on 4 August. A reminder that athlete substitutions without a medical certificate may be made up to one hour before the first heat.

BOW NUMBERS

Bow numbers will be fixed on to boats by race volunteers before leaving the launch pontoon, no earlier than 45 minutes before the crew is due to race.

WARM-UP

Crews in the warm-up lanes will be asked to move towards the start ten minutes before their race time. Crews are responsible to be at the start and under the control of the starter on time. Crews shall not enter the racing lanes until the starter has attributed a lane to the crew. Crews must be attached to their positions on the start fingers two minutes before the scheduled start time of their race or they may be awarded a penalty. The starter may start the race without reference to absent crews.

WATER DISTRIBUTION

During all rounds except for A finals, team leaders and coaches will be able to distribute fluids to athletes after the race at the victory ceremonies pontoon located near the finish tower.

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

DOPING CONTROL

Athletes selected for doping control will be notified in person on their return from the field of play on the incoming pontoons and escorted to the doping control station by a chaperone. It is the responsibility of the athlete to remain under continuous observation of the chaperone after notification. In the case that a medallist wishes to go to the toilet prior to the victory ceremony and has been identified for doping control, the athlete will be notified at that moment and the sample taken prior to the victory ceremony. For details of the doping control programme at Rio 2016, see page [16](#).

MIXED ZONE

The following IOC policies relating to the operation of the mixed zones will be implemented for the Rio 2016 Olympic Games at the Rowing competition. Please read carefully and advise your coaches and athletes accordingly.

In conjunction with Sport, OBS runs the broadcast side of the mixed zone, Press Operations the press side of the mixed zone. In all cases, when called for an interview, the athletes must walk through the mixed zone but they are not obliged to speak to the media if they do not wish to do so. The mixed zone team will ensure that all operations are driven in a smooth and timely manner.

Only accredited media and press attachés with the special mixed zone armband have access to the press mixed zone. There is no access for any press attachés to the OBS mixed zone. No team leaders nor coaches are allowed in either space. 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.

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+.

ROWING-SPECIFIC MIXED ZONE OPERATIONS AT LAGOA STADIUM

Two mixed zones are operated at Lagoa Stadium. The primary mixed zone is located near to the finish tower, by the finish line pontoon and the second mixed zone is located between the boathouse and the permanent grandstand (see map on page [72](#)).

Primary mixed zone

The primary mixed zone will operate for all races, allowing athletes to pass through and give interviews to the media immediately as they leave the field of play. Due to the circulation pattern restrictions, it will not be possible for crews to return to the primary mixed zone after their cool down.

For all races except the A finals, all crews must row towards the mixed zone pontoon as they leave the field of play. Crews or athletes with whom interviews have been requested will be called in to the pontoon. Athletes are expected to pass through the primary mixed zone if they are called in, but they are not obliged to participate in interviews if they do not wish to do so.

For A finals it is obligatory for all medallists to come in to the primary mixed zone. Non-medalling crews as well as crews in the B-F finals will be called in if there are interview requests. Medallists and those crews called in must come in to the pontoon, get out of their boat and walk through the broadcast and press mixed zones before being escorted to the victory ceremony or returning to their boat (in the case of non-medallists and B-F finalists). Crews are not obliged to speak to the media but they must pass through the primary mixed zone.

For victory ceremonies held within ten minutes of the completion of the event, the medal athletes will start passing through the mixed zone until called and escorted to the victory ceremony staging area. Immediately following the victory ceremony, the medallists will return to the mixed zone.

The non-medalling athletes of these races will proceed through the mixed zone as normal.

Second mixed zone

Athletes will be asked by volunteers to report to the second mixed zone when an interview has been requested by an accredited media representative. Athletes are also obliged to report to the second mixed zone if they did not go through the primary mixed zone despite being called in.

PRESS CONFERENCES

Press Operations will organise and run post event press conferences after A finals with the medal-winning crews.

The press conference is mandatory for medal winning crews and will take place in the venue's press conference room. The Press Conference Room is located in the permanent grandstand building, next to the Sport Meeting Room.

The press conference will be held after the end of the last victory ceremony of the day. Medal crews should proceed to the press conference room once they have returned their boat to the boat storage area. The entire crew should attend the press conference, with the exception of the M8+ and W8+, where only four members from the crew should attend.

Professional consecutive interpretation services will be provided at all press conferences for Rowing.

Each press conference will last up to 20 minutes.

Rio 2016 Press Operations has issued the following guidelines for participants in accordance with IOC policies:

- Athletes should wear NOC official team kit compliant with Rule 50, and should only bring their Olympic medals and accreditation.

The following items are not allowed:

- Baseball caps (unless part of the official uniform)
- Pins/badges
- Jewellery or sunglasses bearing commercial or political messages
- Sports equipment
- Mobile phones, MP3 players, headphones, cameras
- Food or drink
- Cuddly toys, lucky charms, etc.
- Participants may not talk about or promote commercial entities or any political cause

Participants may also take one bottle of the official-branded water with them. No other drinks may be taken into the press conference, but refreshments will be provided in the media conference room for athletes.

Athletes, team officials (i.e. coaches, team leaders, etc.) may attend the media conference as circumstances dictate; however, anyone who does not have an operational need to be in the room may be asked to leave depending on attendance numbers.

Doping controls for medallists can take place before or after the press conference. The athlete will be accompanied by the chaperone.

The schedule for press conferences will be communicated at the team leaders' meeting before the start of medal races and will be available on Info⁺ and myInfo⁺.

NOCs may hold press conferences in the Press Conference Centre, located next to the MPC at Barra Olympic Park, 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.

RESULTS DISTRIBUTION

Different from past Games, there will not be regular distribution of printed results to the NOCs. Results will be posted on a board located in the SID at the venue. 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 the end of the Rowing competition, a Results Book containing all results and competition-related reports 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 after each A final race.

There will be a short 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 the team leaders' meetings before the finals.

No participant in the victory ceremony should have flags, mascots, a mobile phone, a camera, headphones, sport equipment or other items on them during the ceremony; this is a breach of Rule 50. Athletes must be wearing their NOC tracksuits. The team leaders will be briefed during the team leaders' meetings before the finals regarding the procedure to deliver the tracksuits to the victory ceremonies preparation area. 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.

After the victory ceremony has finished, athletes will be asked to remain on the podium in order to provide the media with an additional photography opportunity. Upon completion of the photo opportunity, the athletes will return to the mixed zone if instructed or to their boats, and row back to the cool down area or the incoming pontoons.

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

Lagoa Stadium

Key information

LAGOA STADIUM

Av. Borges de Medeiros nº 1524
Lagoa

Estimated journey time from Olympic Village Transport Mall using the Olympic Route Network: 42 minutes

Please note that the Olympic Route Network will only operate from 31 July until 22 August. The above estimate only applies to the journey time using the Olympic Route Network. From 24 to 30 July, the Olympic Route Network will not be in operation and the average estimated travel time is 70 minutes, although travel times may vary according to traffic conditions.

Venue access

Athletes staying in the Olympic Village will travel by air-conditioned, coach-type bus in the bubble-to-bubble TA service, with priority access to the venue. They will enter the venue via the Vehicle Screening Area (VSA) and be dropped off at the athlete load zone located next to Parque dos Patins, in the container compound.

Games Family vehicles (T1, T2 and T3) with Rio 2016 drivers will drop their passengers in the T1, T2 and T3 load zone near to the accredited entrance and within walking distance of the PSA. Please note that accredited personnel will be subject to security screening at the PSA.

Dedicated NOC and self-drive Games Family vehicles (T1 and T2) displaying the appropriate VAPP may be parked in the accredited parking area at Parque dos Patins. From the accredited parking area, accredited persons may access the Rowing venue via the PSA at the container compound. Vehicles may not be parked at the venue without a VAPP.

Teams that wish to cycle to the venue may park their bicycles at the PSA located outside the container compound and proceed through the PSA to the athlete park. Note that the bicycle parking area is next to the PSA but not within the secure perimeter, so bicycles should be locked for security.

BUS TIMETABLE

On training days, buses between the Olympic Village and Lagoa Stadium will run every hour. On competition days, buses will run every 30 minutes during peak times and every 60 minutes during non-peak times.

A complete bus timetable for the Rowing competition and training days will be available on Info+ and at the SID at the venue and at the transport desk at the Olympic Village.

Team leaders must schedule their teams' travel by submitting a transport request form to the Rowing desk at the SIC at the Olympic Village or at the SID at the venue by 16.00 on the day before the service is required. For the first training day on 24 July, buses will run according to the published schedule.

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

BOAT TRAILER ARRIVALS

NOCs and NPCs are permitted to deliver trailers and additional equipment to the venue from 1 July onwards, providing that the deliveries have been scheduled using the MDS (Master Distribution Schedule) system. Detailed information about the procedure to deliver and collect containers, boat trailers and other equipment to the venue are provided in the Sport Equipment Delivery Guide for Rowing and Canoe Sprint and the Venue Delivery Guide that were sent to NOCs and NPCs and are now available on the Rio Exchange.

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

Security screening

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

Athlete personal equipment transport – oars and other over-sized equipment

These arrangements are for oars or other oversized equipment that are not transported in shipping containers.

Arrival

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

Sport equipment check-in desk

On the clean side of the Welcome Centre, athletes will see a sport equipment check-in desk where they can check in their oars and other over-sized equipment like riggers, massage beds, etc., for transport to the Rowing venue, Lagoa Stadium. Rio 2016 Logistics will be available to receive the oars from the athletes 24 hours per day from 24 July to 5 August inclusive. The athletes will be required to sign over their oars and given a receipt to reclaim them at the Lagoa Stadium. All packages of oars should be clearly marked with the country name and NOC code. Rio 2016 Logistics will deliver oars to the Lagoa Stadium at least twice daily (times below) in order to allow athletes to train as soon as possible after their arrival. Other bags and boxes of equipment that can fit on a bus should stay with the athlete at this point and be brought to Lagoa Stadium in the athlete shuttle.

DATE OF SHUTTLE	DEPART VILLAGE	ARRIVE AT LAGOA
24 July - 5 August	5.00 & 13.00	6.00 & 14.00

Reclaiming oars

At the Lagoa Stadium, oars can be collected from the bag and team equipment storage facility on presentation of the receipt issued by the sport equipment check-in desk.

After competition and departure

Rio 2016 Logistics will use the same system to transport oars and equipment back to the Olympic Village. Oars and equipment must be packaged and clearly marked with the country name and NOC code, and deposited at the bag and team equipment storage. Once delivered to the Olympic Village, athletes must collect all oars and equipment from the designated area at the allotted time and store it within their NOC area.

DATE OF SHUTTLE	DEPART LAGOA	ARRIVE AT VILLAGE
10 - 14 August	15.00	16.00

Athletes will be responsible for their equipment until their departure from the Olympic Village. Whether the athlete is checking in at the airport or remotely from the Olympic Village, Rio 2016 Logistics will be available to transport all luggage and equipment to their departure airport. More information regarding times of return equipment transport and departure will be available through the SIC in the Olympic Village and the SID at the venue.

Venue facilities and services

Accredited/team seating

Accredited seating for non-competing same-sport athletes will be allocated on a first-come, first-served basis in the permanent grandstands.

Athletes' Lounge

The Athletes' Lounge is located in the boat park. It will be open during the official opening hours of the venue. Refreshments will be provided, and athletes will be able to watch the competition on TVs. Wireless internet access and one Info+ terminal will be available in the Athletes' Lounge along with two internet stations.

Athletes' rest area

The athletes' rest area is located behind the boathouse. Rest areas will be allocated to each team according to the number of athletes in their delegation. Team leaders will be informed about the assigned rest areas by the end of June 2016. Information about the allocation will also be available at the SID and the cabins will be labelled with the NOC name(s).

Each cabin will be lockable and air-conditioned and will have electrical power and lighting. Stretching mats and plastic chairs will be provided; all other items should be requested by NOCs via the Rate Card system.

Bag drop

Athletes and team officials may drop off their bags at the athlete bag drop in the boathouse. The bag drop will be staffed during the official opening times of the course. This facility is provided free of charge.

Coaches and team support members will also be able to use this facility to store equipment and toolboxes during the official opening hours of the course and overnight.

Bicycles

Cycling is not allowed at the venue and, as such, no bicycle rental service will be offered. For those teams wishing to use bicycles to access the venue, there are a number of bicycle rental companies operating in the Copacabana and Ipanema areas. Bicycles may be parked outside the athletes' entrance at Parque dos Patins. Please provide your own locks.

Boat racks

Boat racks will be organised and allocated according to boat class. Team leaders will be informed about the boat racks assigned to their teams on arrival, and the racks will be clearly labelled. The boat-rack assignment is fixed, and under no circumstances should teams move their boats to racks other than the ones assigned to them. Oar racks are located in the boat-storage area.

Teams are encouraged to remove their boats from the boat park and load them into the containers as soon as possible after the end of the event/competition to assist the transition to Canoe Sprint following the Rowing competition. All teams will be required to remove their boats from the racks by 14.00 on the last day of competition.

Boat repair

Boat-builder tents are located next to the boat-storage area, close to the boat racks. All boat repairs should be organised directly with the boat manufacturers.

Boat trailer/container storage

The container park is located in a designated area next to the VAPP parking area, 400m from the boat park. All accredited athletes and team support officials will have secure access to this container area throughout the Games, and the pathway between the two facilities is within the venue perimeter so it will not be necessary to pass through security screening when moving between the two. Teams will be responsible for moving their boats and other equipment between the container area and the boat park.

Given the distance between the container park and the boat park, it is not advisable to use the containers for storage. Note that the Rio 2016 containers used to transport boats under the Freight Support Programme (FSP) will not remain at the venue after delivering the boats so they cannot be used for storage. Teams will be able to store larger equipment like spare riggers, toolboxes, etc., in the team equipment storage room adjacent to the bag storage facility. For more information see 'bag drop' on see page [41](#) above.

Boat washing

Taps for boat washing are located near the boat racks. The water in the taps is from the city's piped water system and is not potable. No detergents or other chemical products are permitted to be used in this area – boats should be washed using water only.

CATERING SERVICES

Refreshment station

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

Athlete Venue Meals

The athlete dining facility is located on the second floor of the Lagoon building behind the finish tower.

Breakfast

A buffet breakfast including hot dishes will be provided for all athletes, P athletes and team officials from 25 July until the end of competition.

Lunch

A full lunch service will not be provided at the venue; all athletes and team officials are expected to take their lunch at the Olympic Village or at their hotel if not staying in the Olympic Village. A simple hot meal will, however, be provided at the venue only for athletes staying in the Olympic Village. These lunches must be booked in advance, and access to the athlete dining facility will be managed via a voucher system.

Booking system

On arrival at the venue, team leaders will be asked to complete a form at the SID confirming the number of breakfasts and lunches required every day for the training and competition period. Thereafter, any changes must be communicated to the SID 48 hours in advance.

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

Athlete dining will be open at the following times:

BREAKFAST	7.30 - 10.30	25 July - 13 August
LUNCH	12.00 - 14.00	25 July - 13 August*

*On 5 August lunch will be served from 12.00 to 13.00 and on 4, 6, 7, 8 and 10 August, lunch will be served from 12.00 up to 15.00.

Changing rooms and showers

The team changing facilities, showers and toilets are located in the boathouse, with additional toilets located in the boat park and also next to the Athletes' Rest Area.

Coaches' viewing

On training days and during afternoon training on competition days, coaches may watch training from a stationary motorboat in the neutral lane. Coaches may book their place in a motorboat at the SID up to 18.00 the day before or on the same day, in which case they will be allocated a space if available.

During racing, coaches may watch the competition on TVs in the team leaders' meeting room and from the athletes' area in the permanent grandstand.

Shuttle to the start

There will be a shuttle running to the start area every 60 minutes for use by coaches, team support staff, accredited media and officials. The shuttle load zone is located next to the T1, T2 and technical official drop-off and will operate from 24 July until the end of competition. A timetable with the times will be posted on the noticeboard at the SID.

Doping control station

The doping control station at Lagoa Stadium is located next to the boat storage area. For details of doping control at the Rio 2016 Olympic Games, please see page [16](#).

Drinking water

Tap water at the course is not suitable for drinking. Bottled water will be provided in the Athletes' Lounge and at designated stations in the athlete park.

Ergometers and stationary bikes

Thirty Concept 2 ergometers and eight stationary bikes are available in the boathouse for training, warming up and cooling down.

FISA office

The FISA office is located on the top of the permanent grandstand.

Kiss and Cry zone

The Kiss and Cry zone, located next to the temporary grandstand seating in front of the boathouse, is an area designated for athletes to meet with their friends and family during the competition sessions.

Ice

Ice for water bottles will be provided at the Athletes' Lounge.

Ice for medical use is available in the Athletes' Lounge. Teams must bring their own cool box in which to carry the ice. Note that the ice for medical use is not suitable for consumption.

Internet access

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

Language services

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

At the Olympic Games, LSAs will be covering English, Portuguese, French, German, Chinese (Mandarin), Italian, Russian and Spanish. Subject to volunteer availability, Rio 2016 will also offer interpretation services for Korean, Arabic, Hungarian, Thai, Farsi, Dutch, Ukrainian, Hindi, Swahili, Amharic, Czech, Romanian, 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 Rowing competition management, who will coordinate with Rio 2016 language services.

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

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

Lost and found

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

Medical services and facilities

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

Medical services at the 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 be available at all times that the venue is open.

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

Massage

Massage beds are available for use by teams. Separate facilities are provided for men and women at the entrance to the changing rooms in the boathouse.

Radios

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

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

Rescue and safety

The water safety service will operate from 24 July at all times that the course is open for training. Rescue boats will patrol in the neutral lane during training times and will operate in designated positions in the competition and warm-up areas during racing.

Team tents

An area for team tents is located to the rear of the boat park. As the number of spaces is limited, these spaces were allocated by request only. These tents may not display any type of branding or commercial advertising.

Towel distribution

Towels will be available for athlete use on competition days only. Towels can be requested at the entrance to the change rooms in the boathouse and should be returned on a daily basis to the same location.

Trestles

A limited number of trestles are available for use by teams. These trestles will be stored next to the boat-washing area and should be returned to the same location after use.

Race video footage

Team leaders may request one copy of the race video footage every day by completing a form at the SID by 16.00 the day before. The race footage may be collected from the SID two hours after the end of the day's race. Race footage can also be viewed at the SVR in the Olympic Village (see page [19](#)).

Venue Accreditation Office (VAO)

At Lagoa Stadium, there will be one dedicated Venue Accreditation Office (VAO). The VAO is located next to the main workforce entrance outside the perimeter next to the Pedestrian Screening Area and Vehicle Screening Area dedicated to accredited populations.

Weather information

Rio de Janeiro as a whole benefits from a mild to warm climate during the winter month of August. The average monthly rainfall during August is 53 millimetres; the prevailing winds are from the south-west and the south-east.

Forecasters from INEA will be based at Lagoa Stadium during the competition, providing weather forecasts and updates to FISA. Daily forecasts specific to Lagoa Stadium will be displayed at the SID and on the notice boards at control commission. General weather forecasts for Rio de Janeiro will also be available at Info+.

The averages below are based on data from 2012 to 2015, sampled during the Olympic Games competition period (5 to 21 August) at the nearest weather station to Lagoa Stadium.

HOURLY WEATHER				
Hour	Temperature (°C)	Wind: mean direction (°)	Wind: mean speed (m/s)	Relative humidity (%)
6.00	19.4	230	1.40	77.2
7.00	19.6	245	1.16	76.2
8.00	21.5	163	1.46	71.4
9.00	22.8	123	1.76	66.0
10.00	23.5	140	1.85	63.4
11.00	23.7	148	2.23	60.8
12.00	24.2	169	2.27	61.6
13.00	23.8	159	2.39	62.0
14.00	23.9	163	2.53	65.3
15.00	23.8	156	2.64	66.4
16.00	23.2	156	2.67	67.0
17.00	23.0	173	2.33	70.4
18.00	22.2	206	1.49	73.2

During the Olympic Games competition period (5 to 21 August), sunrise will be at approximately 6.20, with sunset at approximately 17.35.

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 [53](#).

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

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

TRAFFIC RULES

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
- WU WARM-UP AREA
- A DEODORO OLYMPIC PARK
- B OLYMPIC VILLAGE
- 1 OLYMPIC EQUESTRIAN CENTRE
- 2 DEODORO AQUATICS CENTRE
- 3 DEODORO SHOOTING CENTRE
- 4 DEODORO STADIUM
- 5 MOUNTAIN BIKE CENTRE
- 6 OLYMPIC BMX CENTRE
- 7 OLYMPIC HOCKEY CENTRE
- 8 WHITEWATER STADIUM
- 9 YOUTH ARENA

Rowing - Lagoa Stadium

KEY

- ATHLETES' CHANGING ROOM
- ATHLETES' DINING
- ATHLETES' LOUNGE
- ATHLETES' MEDICAL POST
- ATHLETES' SEATING
- ATHLETES' WEIGH-IN
- BOAT REPAIR
- BOAT STORAGE
- BOAT WASHING
- BOAT WEIGH-IN
- COMPETITION MANAGEMENT
- CONTROL COMMISSION
- DOPING CONTROL
- ERGOMETERS
- FIELD OF PLAY
- FINISH
- FINISH TOWER
- F OFFICE
- ITO / NTO TOILET
- ITO WORK AREA
- KISS AND CRY
- MASSAGE AREA
- MIXED ZONE
- OLYMPIC FAMILY LOAD ZONE
- OLYMPIC FAMILY LOUNGE
- OLYMPIC FAMILY SEATING
- PEDESTRIAN SCREENING AREA (PSA)
- PODIUM
- PRESS CONFERENCE ROOM
- SHUTTLE TO START LOAD ZONE
- SPECTATOR GRANDSTAND
- SPECTRUM OFFICE
- SPORT INFORMATION
- TEAM AREA
- TEAM EQUIPMENT STORAGE AND BAG DROP
- TEAM LEADERS' MEETING ROOM
- TEAM TENTS
- TOILETS
- TOS MEETING ROOM
- VENUE ACCREDITATION OFFICE (VAO)
- VIDEO SCOREBOARD

Rowing - Lagoa Stadium (overview)

KEY

- ATHLETES' BICYCLE PARKING
- ATHLETES' LOAD ZONE
- BOAT HOUSE AREA
- CANOE SPRINT DAY VILLAGE
- CANOE TRAINING LANES
- CONTAINER PARK
- COOL-DOWN AREA
- FIELD OF PLAY
- FINISH
- SPECTATOR ENTRANCE
- SPECTATOR GRANDSTAND
- START AREA
- TV CATAMARÃ LANE
- WARM-UP AREA

DAILY COMPETITION SCHEDULE

PATROCINADORES OLÍMPICOS MUNDIAIS
WORLDWIDE OLYMPIC PARTNERS

PATROCINADORES OFICIAIS
OFFICIAL SPONSORS

APOIADORES OFICIAIS
OFFICIAL SUPPORTERS

FORNECEDORES OFICIAIS
OFFICIAL SUPPLIERS

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

FORNECEDORES
SUPPLIERS

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

PARCEIROS GOVERNAMENTAIS
GOVERNMENTAL PARTNERS

PERTO DE VOCÊ

06.2016

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

Rio 2016 Organising Committee for the
Olympic and Paralympic Games

rio2016.com