

Wrestling

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.....	7
United World Wrestling (UWW) representatives	7
International Technical Officials (ITOs).....	8
National Technical Officials (NTOs).....	9
Medal events.....	10
Competition format	10
Competition rules	11
Clothing and equipment.....	12
Late Athlete Replacement Policy.....	15
Doping control	16
Sport information	17
Sport Information Desks (SIDs)	18
Sport Viewing Room (SVR).....	19
Competition schedule.....	20
Competition: General information	25
Pre-competition procedures	26
Competition procedures	28
Post-competition procedures	30
Competition: Venue information	32
Key information.....	33
Field of play	33
Venue facilities and services	33
Venue Accreditation Office (VAO)	35

Training	36
Key information	37
Venue access	37
Booking of training sessions	37
Training regulations	37
Training facilities	37
Other venue facilities and services	38
Training Venue Passes (TVPs)	38
The Games	40
Accreditation	41
Accreditation facilities	41
Team Welcome Ceremonies	43
Opening and Closing Ceremonies	43
Ticketing	44
Transport	45
Olympic Route Network (ORN)	48
Public transport	48
Village	49
Security	49
Recycling	53
Electricity and adapters	53
Rio 2016	54
Training schedule	60
Notes	62
Maps	64
Daily Competition Schedule	71

COMPETITION: ESSENTIALS

The Wrestling competition will be held from Sunday 14 August to Sunday 21 August at Carioca Arena 2 at the Olympic Park in the Barra zone. A total of 344 competitors may take part in the Olympic Wrestling competition. This figure comprises 228 men and 108 women, plus four places — men or women — allocated to the host country and four tripartite commission places — men or women.

Key dates

18 JULY 2016	Sport entries final deadline (23.59, GMT -3)
24 JULY 2016	Olympic Village official opening Start of official training
5 AUGUST 2016 (DAY 0)	Olympic Games Opening Ceremony
12 AUGUST 2016 (DAY 7)	UWW Hall of Fame Induction (19.00 - 21.00) UWW Banquet (20.00 - 22.00)
13 AUGUST 2016 (DAY 8)	Wrestling technical meeting for team leaders (10.30)
13 - 20 AUGUST 2016	Medical control, weigh-ins and draws
14 AUGUST 2016 (DAY 9)	Start of Wrestling competition
20 AUGUST 2016 (DAY 15)	End of official training
21 AUGUST 2016 (DAY 16)	End of Wrestling competition Olympic Games Closing Ceremony
24 AUGUST 2016	Olympic Village closes

Rio 2016 competition management

WRESTLING MANAGER	Gilles Tonoli
WRESTLING SERVICES MANAGER	Lucyana Moreira
WRESTLING TECHNICAL OPERATIONS MANAGER	Flavio Cabral
WRESTLING ADMINISTRATION COORDINATOR	Mariana Piculli
WRESTLING ATHLETE SERVICES COORDINATOR	Igor Mancebo
WRESTLING FIELD OF PLAY COORDINATOR	Paolo Roberto Fonseca
WRESTLING IF SERVICES COORDINATOR	Lorena Da Fonseca
WRESTLING SPORT EQUIPMENT COORDINATOR	Felipe Rodrigues Iglesias
WRESTLING SPORT INFORMATION COORDINATOR	Enoir Ferreira Dos Santos
WRESTLING TECHNICAL OFFICIALS COORDINATOR	Mark Mateer
WRESTLING TRAINING VENUE COORDINATOR	Winker Joffre French Turon Poubel

United World Wrestling (UWW) representatives

PRESIDENT	Nenad Lalovic	SRB
GENERAL SECRETARY	Michel Dusson	FRA
TECHNICAL DELEGATES	Stan Dziedzic	USA
	Tzeno Tzenov	BUL

International Technical Officials (ITOs)

MAT CHAIRMAN/JURY	Sergey Novakovskiy	RUS	Edit Dozsa	ITA
	Osamu Saito	JPN	Andrei Krikov	RUS
	Mohamed Kamel Bouaziz	TUN	Halil Ibrahim Cicioglu	TUR
	Zachary Errett	USA	Konstantin Mikhaylov	UZB
	Pertti Juhani Vehvilainen	FIN	Régine Legleut	FRA
	Edisher Machaidze	GEO	Bakhytzhan Jaxykulov	KAZ
	Noreddine Mochaffaa	MAR		
REFEREE DELEGATES	Antonio Silvestri	GER	Guillermo Orestes Molina Gonzalez	CUB
REFEREES	Hirjan Sharifov	AZE	Ihar Brel	BLR
	Eduardo Paz Gonçalves	BRA	Valentin Guetzov	BUL
	Gary Bird	CAN	Xia Zhang	CHN
	Miroslav Gochev	BUL	Vaclav Scheiner	CZE
	Stevo Petrovic	FIN	Serge Damiens	FRA
	Peep Arold	EST	Céline Menu	FRA
	Temo Kazarashvili	GEO	Michael Faller	GER
	Uwe Manz	GER	Ashok Kumar	IND
	Christos Liakos	GRE	Isao Okiyama	JPN
	Kochkor Kulmatov	KGZ	Tong-Kun Chung	KOR
	Janis Roncs	LAT	Tumurbaatar Baatar	MGL
	Karol Lebkowski	POL	Mohamed Emami	IRI
	Ferenc Gyarmati	ROU	Charles Villet	RSA
	Noravard Arustamyan	RUS	Stanislav Sernek	SLO
	Claude-Alain Putallaz	SUI	Katja Taavela	SWE
	Tsong-Rong Jang	TPE	Levent Sen	TUR
	Roman Pavlov	UKR	Samuel Michael Julian	USA
Tokhir Gulamov	UZB	Barahay Youkhananov	ISR	

UWW DOCTORS (COMPETITION)	Babak Shadgan	CAN	Stevan Sikmic	SRB
	Abdelghani Chahi	MAR		
VIDEO TEAM	Harold Tünneman	GER	Slaven Dokmanac	SRB
	Gerd Reich	GER	Deividas Bargaila	LTU
COMPETITION SECRETARIAT	Sébastien Guénat	SUI	Emmanuel Veyrat	FRA
	Lucas O'Ceallachain	IRL		

National Technical Officials (NTOs)

(BRA unless otherwise stated)

ACCESS CONTROL ASSISTANT	Romulo Ramos da Silva
	Francisnei Sperandio Fernandes
RESULTS ASSISTANT	Marcos Timóteo R. Sousa
	Andreia Krizan de Camargo
	Agnaldo Pereira dos Santos
	Tatiana Silva Cordeiro
SCORING AND TIMEKEEPING OFFICIALS	Renato Gottgroy de Sá
	Gisele Sabrina Lucas da Silva
	Lucimar de Jesus G. Medeiros
	Emmanuel Rodrigues de Oliveira Neto
	Walter Júnior de Oliveira
	Vinicius Rogério Trindade
SCORE SHEET RUNNER	Arley Machado da Costa
	Sylvio Pellico de Abreu Filho
	Juan Roberto Trindade
NTO COORDINATOR	Roberto Liborio
WRESTLERS CONTROLLER IN CALL ROOM	Numan Yayici (GBR)
	Tornik Hakobyan (GBR)
	Bill Hogarth (CAN)
	Ramon Denier Faustino Feliciano

VIDEO ASSISTANT	Marcus Antônio da Rosa Maia
WRESTLERS SPOTTER IN WARM-UP AREA	Paulo Precílio de Lima Vicente
	Gilberto Arbués Ribeiro
	Thiago Victor Pio de Almeida
	Daniel Frutuoso Ferreira

Medal events

MEDAL EVENTS		
Men (12)		Women (6)
Freestyle	Greco-Roman	Freestyle
57kg	59kg	48kg
65kg	66kg	53kg
74kg	75kg	58kg
86kg	85kg	63kg
97kg	98kg	69kg
125kg	130kg	75kg

Competition format

The competitions take place by direct elimination system with an ideal number of wrestlers, i.e., 4, 8, 16, 32, 64, and so on. If there is no ideal number of wrestlers in a category, qualification matches will take place.

Pairing is made in the order of numbers randomly drawn for all the wrestlers but the the world champion and the runner-up of each weight category. The world champion will be placed on the upper bracket, and the silver medalist in the lower bracket. Neither wrestler will receive one of the four qualification round matches at the Olympic Games. Only returning wrestlers, not the nations they represent, will be split. Any nation whose finalist fails to make the Olympic roster cannot transfer the separation to the incoming wrestler. All wrestlers who lost against the two finalists will have repechage matches. The repechage matches begin with the wrestlers who lost against one of the two finalists (including in qualification matches, up to the losers in the semi-finals). The winners of the repechage matches will then wrestle against the semi-finals losers, and the winners will both receive the bronze medal.

Each weight category begins and ends in a day. Each category weigh-in takes place the day before the beginning of the category concerned. The competition takes place in the following manner:

- qualification rounds
- elimination rounds (round of 16, quarter-finals and semi-finals)
- repechage
- finals 1-2, 3-5

If there are less than six wrestlers in a weigh-in category, a Nordic round will take place (each wrestler against each wrestler).

Competition rules

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

UWW INTERNATIONAL WRESTLING RULES

(available at www.unitedworldwrestling.org)

IOC OLYMPIC CHARTER

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

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

DURATION AND SCORING

The contests will consist of two periods of three minutes with a 30-second break for both men and women (actual time), in accordance with UWW rules. The timing displayed on the scoreboards will start from zero and go to six minutes.

The winner is declared by the addition of points at the end of the regular time in both periods. Evident technical superiority of eight points for men's Greco-Roman Wrestling and 10 points for men's and women's Freestyle Wrestling automatically leads to victory.

In the event of a fall, the match will be stopped automatically, whatever the period.

In Freestyle Wrestling, if after two minutes in the first period no wrestler has scored, the referee must obligatorily designate the passive wrestler.

In Greco-Roman Wrestling, in the case where a bout ends 0-0 the victory goes to the wrestler who was deemed the most active last.

THE CHALLENGE

This challenge process allows the coach, on behalf of the wrestler, to stop the action and request the refereeing body to watch the video evidence in case of a disagreement with the call.

The coach must request the challenge by throwing a sponge of the wrestler's singlet colour on the mat, immediately after the refereeing body has awarded or refused the points to the contested situation. If the wrestler disagrees with the coach's decision, then the match continues. If the wrestler agrees with the coach's decision, the video will be projected onto eight large screens. In case of two or three consecutive challenges, they will be shown in chronological order on those screens.

There will be no appeals in Wrestling events at the Rio 2016 Olympic Games, as defined by the UWW rules. The jury of appeal will take all decisions concerning any claims regarding evaluations of actions during the bout in question.

Clothing and equipment

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

UWW INTERNATIONAL WRESTLING RULES

(available at www.unitedworldwrestling.org)

IOC OLYMPIC CHARTER

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

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

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

(distributed by the IOC to all NOCs)

UWW UNIFORM GUIDELINES

Competitors must wear shoes that provide firm ankle support. The use of shoes with heels or nailed soles, shoes with buckles or any metallic part is strictly prohibited. Shoes with Velcro straps may be used, but any shoes with laces should be wrapped with sticky tape to hide the laces or cover them to ensure they do not come undone during a bout.

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	
Singlet Shorts Tracksuit Jacket	One Identification of the Manufacturer per clothing item will be permitted, to a maximum size of 30cm ² . One additional Product Technology Identification will be permitted per clothing item up to a maximum size of 10cm ² .
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	
Socks Headgear	One Identification of the Manufacturer per clothing item will be permitted, to a maximum size of 10cm ² .
Bag	One Identification of the Manufacturer per item will be permitted, not greater than 10 per cent of the surface area of the item, to a maximum size of 60cm ² .
Shoes/Footwear	
Shoes	All footwear items may carry the Identification of the Manufacturer as generally used on products sold through the retail trade during the period of 6 months or more prior to the Games.

IF SPECIFIC TECHNICAL REQUIREMENTS

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

Section 8 — Third party identifications (athlete names)

The athlete's family name must appear in Latin letters, above or in a half-circle around the NOC code, with a maximum size of 4cm x 7cm.

Section 10 — NOC emblems and national identity

The emblem of the country/territory must appear on the left side of the chest. The NOC code must appear on the back of the singlet, below the athlete's family name, with a maximum size of 10cm x 10cm.

Section 12 — Homologation marks

No homologation marks required by the IF.

Section 17 — Submission process

Pre-competition

The design of the one-piece suit should have been submitted to the UWW in writing by 15 May 2016 to the following address: sports@unitedworldwrestling.org.

During competition

A clothing check is undertaken by UWW during the weigh-in.

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, the NOCs can activate P alternate athletes in the following sports and disciplines: Athletics, Cycling BMX, Cycling Track, Equestrian, Fencing, Handball, Football, Hockey, Rowing and Table Tennis.

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

For the sport of Wrestling, late replacements will be allowed until the beginning of the daily technical meeting. The deadline for changes will specifically be 12.00, the day of the weigh-in preceding the competition events for the weight categories concerned.

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 \(https://rioexchange.rio2016.com\)](https://rioexchange.rio2016.com). Printed copies of the guide will be available in all doping control stations during the Games. NOCs should also note that a brief guide to doping control procedures will be distributed to all athletes.

Sport information

SPORT INFORMATION CENTRE (SIC)

The Sport Information Centre (SIC) in the Olympic Village will contain a desk serving each sport/discipline and provide sport information to NOCs throughout the Games. The SIC is located in the Residential Zone and is open to Chefs de Mission, Deputy Chefs de Mission, team leaders and team officials (Ac and Ao). NOCs should note that it is not open to athletes. The services provided at the SIC are:

- Dissemination of general sport information through electronic sport publications (available on the [Rio Exchange – https://rioexchange.rio2016.com](https://rioexchange.rio2016.com)) and discussions with sport-specific staff
- Access to official results, draw/start lists and other key competition information, including schedule updates where required
- Provision of training schedule information and, where available, assistance with booking and changing training sessions
- Assistance with the communication of key information from International Federations and Rio 2016 to NOCs
- Information on transport services, bookings for team sport buses and transfers for oversized sport equipment
- Receipt of Training Venue Pass (TVP) requests
- Other sport-specific services

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

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

SIC DATES	HOURS OF OPERATION
18 - 23 July 2016	8.00 - 20.00
24 July - 20 August 2016	7.00 - 22.00*
21 August 2016	7.00 - 20.00
22 August 2016	8.00 - 12.00

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

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

Sport Information Desks (SIDs)

Sport-related information will also be distributed at the SIDs located at each competition venue. The SID at the Carioca Arena 2 will open on 13 August 2016, and will be open every day until the end of the Wrestling competition. The opening hours are as follows:

SID OPENING HOURS	
13 August 2016	11.00 - 16.00
14 - 20 August 2016	9.00 - 19.30
21 August 2016	7.30 - 15.45

INFO⁺

Info⁺ is the official Games information system. It offers a range of content as outlined in the table below and includes near real-time results. Info⁺ will go live on 25 July 2016 and will be available in English only.

CONTENT AVAILABLE ON INFO ⁺	
Background	Historical data, statistics, competition formats, rules, criteria and venue descriptions
Biographies	Athlete biographies, profiles of teams, coaches, referees, judges and NOCs
Ceremonies	Details about ceremonies (medal, opening and closing), including timings and participants
Games news	Flash quotes, press-conference highlights, sport previews, news articles, statistical reports, media communications and IOC news
Medals	Medal rankings by sport, overall rankings, medallists by day and sport/event

Records	World and Olympic records, including current records, record holders and new or equalled records
Results	Competition results viewable by sport, date and country. Includes entry lists, start lists and additional sport-specific reports
Schedules	Competition and non-competition schedules, including press conferences and, IOC and Cultural Olympiad activities
Transport	Transport schedules and maps
Weather	Real-time weather conditions and forecasts

Info+ workstations will be provided in the following locations:

- **Olympic Village (NOC Services Centre, press workroom, resident centres, Sport Information Centre, Village Protocol Lounge and Welcome Centre)**
- **Competition venues in team and athlete areas, including Sport Information or Athletes' Lounges**

myInfo+ is a web-based service that will allow users to access Info+ from their own PC, laptop or tablet — wherever there is access to the internet — whether in an Olympic or non-Olympic venue.

myInfo+ allows access to the same information available at dedicated Info+ workstations, including schedules, near real-time results, medals, records, biographies, news, historical results and transport information. Additional features include user customisation (for example, by sport), message alerts, bookmarking, hyperlinking to other key websites, downloadable results books and the ability to copy and paste information from results and news reports.

Sport Viewing Room (SVR)

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

DATES	HOURS OF OPERATION
5 August 2016	7.00 - 12.00
6 - 20 August 2016	7.00 - 22.00
21 August 2016	7.00 - 12.00

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

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

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

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

Competition schedule

Changes to the competition schedule will be communicated to NOCs through the Sport Information Centre (SIC) and the Sport Information Desk (SID) at Carioca Arena 2. Changes will also appear on Info+, and on information boards in the warm-up area and at the SID.

SUNDAY 14 AUGUST 2016 (DAY 9), CARIOCA ARENA 2		
WR01 10.00 - 13.00	10.00 - 10.30	Men's Greco-Roman 59kg qualifications
		Men's Greco-Roman 75kg qualifications
	10.30 - 13.00	Men's Greco-Roman 59kg eliminations
		Men's Greco-Roman 75kg eliminations
WR02 16.00 - 19.00	16.00 - 17.00	Men's Greco-Roman 59kg repechage rounds
		Men's Greco-Roman 75kg repechage rounds
	17.00 - 17.15	Men's Greco-Roman 59kg bronze medal match 1
	17.15 - 17.30	Men's Greco-Roman 59kg bronze medal match 2
	17.30 - 17.45	Men's Greco-Roman 59kg gold medal match
	17.45 - 18.00	Men's Greco-Roman 59kg victory ceremony
	18.00 - 18.15	Men's Greco-Roman 75kg bronze medal match 1
	18.15 - 18.30	Men's Greco-Roman 75kg bronze medal match 2
	18.30 - 18.45	Men's Greco-Roman 75kg gold medal match
	18.45 - 19.00	Men's Greco-Roman 75kg victory ceremony

MONDAY 15 AUGUST 2016 (DAY 10), CARIOCA ARENA 2		
WR03 10.00 - 13.00	10.00 - 10.30	Men's Greco-Roman 85kg qualifications
		Men's Greco-Roman 130kg qualifications
	10.30 - 13.00	Men's Greco-Roman 85kg eliminations
		Men's Greco-Roman 130kg eliminations
WR04 16.00 - 19.00	16.00 - 17.00	Men's Greco-Roman 85kg repechage rounds
		Men's Greco-Roman 130kg repechage rounds
	17.00 - 17.15	Men's Greco-Roman 85kg bronze medal match 1
	17.15 - 17.30	Men's Greco-Roman 85kg bronze medal match 2
	17.30 - 17.45	Men's Greco-Roman 85kg gold medal match
	17.45 - 18.00	Men's Greco-Roman 85kg victory ceremony
	18.00 - 18.15	Men's Greco-Roman 130kg bronze medal match 1
	18.15 - 18.30	Men's Greco-Roman 130kg bronze medal match 2
	18.30 - 18.45	Men's Greco-Roman 130kg gold medal match
	18.45 - 19.00	Men's Greco-Roman 130kg victory ceremony
TUESDAY 16 AUGUST 2016 (DAY 11), CARIOCA ARENA 2		
WR05 10.00 - 13.00	10.00 - 10.30	Men's Greco-Roman 66kg qualifications
		Men's Greco-Roman 98kg qualifications
	10.30 - 13.00	Men's Greco-Roman 66kg eliminations
		Men's Greco-Roman 98kg eliminations
WR06 16.00 - 19.00	16.00 - 17.00	Men's Greco-Roman 66kg repechage rounds
		Men's Greco-Roman 98kg repechage rounds
	17.00 - 17.15	Men's Greco-Roman 66kg bronze medal match 1
	17.15 - 17.30	Men's Greco-Roman 66kg bronze medal match 2
	17.30 - 17.45	Men's Greco-Roman 66kg gold medal match
	17.45 - 18.00	Men's Greco-Roman 66kg victory ceremony
	18.00 - 18.15	Men's Greco-Roman 98kg bronze medal match 1
	18.15 - 18.30	Men's Greco-Roman 98kg bronze medal match 2
	18.30 - 18.45	Men's Greco-Roman 98kg gold medal match
	18.45 - 19.00	Men's Greco-Roman 98kg victory ceremony

WEDNESDAY 17 AUGUST 2016 (DAY 12), CARIOCA ARENA 2		
WR07 10.00 - 13.00	10.00 - 10.30	Women's Freestyle 48kg qualifications
		Women's Freestyle 58kg qualifications
		Women's Freestyle 69kg qualifications
	10.30 - 13.00	Women's Freestyle 48kg eliminations
		Women's Freestyle 58kg eliminations
		Women's Freestyle 69kg eliminations
WR08 16.00 - 19.00	16.00 - 16.45	Women's Freestyle 48kg repechage rounds
		Women's Freestyle 58kg repechage rounds
		Women's Freestyle 69kg repechage rounds
	16.45 - 16.55	Women's Freestyle 48kg bronze medal match 1
	16.55 - 17.05	Women's Freestyle 48kg bronze medal match 2
	17.05 - 17.15	Women's Freestyle 48kg gold medal match
	17.15 - 17.30	Women's Freestyle 48kg victory ceremony
	17.30 - 17.40	Women's Freestyle 58kg bronze medal match 1
	17.40 - 17.50	Women's Freestyle 58kg bronze medal match 2
	17.50 - 18.00	Women's Freestyle 58kg gold medal match
	18.00 - 18.15	Women's Freestyle 58kg victory ceremony
	18.15 - 18.25	Women's Freestyle 69kg bronze medal match 1
	18.25 - 18.35	Women's Freestyle 69kg bronze medal match 2
	18.35 - 18.45	Women's Freestyle 69kg gold medal match
18.45 - 19.00	Women's Freestyle 69kg victory ceremony	
THURSDAY 18 AUGUST 2016 (DAY 13), CARIOCA ARENA 2		
WR09 10.00 - 13.00	10.00 - 10.30	Women's Freestyle 53kg qualifications
		Women's Freestyle 63kg qualifications
		Women's Freestyle 75kg qualifications
	10.30 - 13.00	Women's Freestyle 53kg eliminations
		Women's Freestyle 63kg eliminations
		Women's Freestyle 75kg eliminations

WR10 16.00 - 19.00	16.00 - 16.45	Women's Freestyle 53kg repechage rounds
		Women's Freestyle 63kg repechage rounds
		Women's Freestyle 75kg repechage rounds
	16.45 - 16.55	Women's Freestyle 53kg bronze medal match 1
	16.55 - 17.05	Women's Freestyle 53kg bronze medal match 2
	17.05 - 17.15	Women's Freestyle 53kg gold medal match
	17.15 - 17.30	Women's Freestyle 53kg victory ceremony
	17.30 - 17.40	Women's Freestyle 63kg bronze medal match 1
	17.40 - 17.50	Women's Freestyle 63kg bronze medal match 2
	17.50 - 18.00	Women's Freestyle 63kg gold medal match
	18.00 - 18.15	Women's Freestyle 63kg victory ceremony
	18.15 - 18.25	Women's Freestyle 75kg bronze medal match 1
	18.25 - 18.35	Women's Freestyle 75kg bronze medal match 2
	18.35 - 18.45	Women's Freestyle 75kg gold medal match
	18.45 - 19.00	Women's Freestyle 75kg victory ceremony
FRIDAY 19 AUGUST 2016 (DAY 14), CARIOCA ARENA 2		
WR11 10.00 - 13.00	10.00 - 10.30	Men's Freestyle 57kg qualifications
		Men's Freestyle 74kg qualifications
	10.30 - 13.00	Men's Freestyle 57kg eliminations
		Men's Freestyle 74kg eliminations
WR12 16.00 - 19.00	16.00 - 17.00	Men's Freestyle 57kg repechage rounds
		Men's Freestyle 74kg repechage rounds
	17.00 - 17.15	Men's Freestyle 57kg bronze medal match 1
	17.15 - 17.30	Men's Freestyle 57kg bronze medal match 2
	17.30 - 17.45	Men's Freestyle 57kg gold medal match
	17.45 - 18.00	Men's Freestyle 57kg victory ceremony
	18.00 - 18.15	Men's Freestyle 74kg bronze medal match 1
	18.15 - 18.30	Men's Freestyle 74kg bronze medal match 2
	18.30 - 18.45	Men's Freestyle 74kg gold medal match
18.45 - 19.00	Men's Freestyle 74kg victory ceremony	

SATURDAY 20 AUGUST 2016 (DAY 15), CARIOCA ARENA 2		
WR13 10.00 - 13.00	10.00 - 10.30	Men's Freestyle 86kg qualifications
		Men's Freestyle 125kg qualifications
	10.30 - 13.00	Men's Freestyle 86kg eliminations
		Men's Freestyle 125kg eliminations
WR14 16.00 - 19.00	16.00 - 17.00	Men's Freestyle 86kg repechage rounds
		Men's Freestyle 125kg repechage rounds
	17.00 - 17.15	Men's Freestyle 86kg bronze medal match 1
	17.15 - 17.30	Men's Freestyle 86kg bronze medal match 2
	17.30 - 17.45	Men's Freestyle 86kg gold medal match
	17.45 - 18.00	Men's Freestyle 86kg victory ceremony
	18.00 - 18.15	Men's Freestyle 125kg bronze medal match 1
	18.15 - 18.30	Men's Freestyle 125kg bronze medal match 2
	18.30 - 18.45	Men's Freestyle 125kg gold medal match
	18.45 - 19.00	Men's Freestyle 125kg victory ceremony
SUNDAY 21 AUGUST 2016 (DAY 16), CARIOCA ARENA 2		
WR15 8.30 - 11.15	8.30 - 9.00	Men's Freestyle 65kg qualifications
		Men's Freestyle 97kg qualifications
	9.00 - 11.15	Men's Freestyle 65kg eliminations
		Men's Freestyle 97kg eliminations
WR16 12.45 - 15.15	12.45 - 13.35	Men's Freestyle 65kg repechage rounds
		Men's Freestyle 97kg repechage rounds
	13.35 - 13.45	Men's Freestyle 65kg bronze medal match 1
	13.45 - 13.55	Men's Freestyle 65kg bronze medal match 2
	13.55 - 14.10	Men's Freestyle 65kg gold medal match
	14.10 - 14.25	Men's Freestyle 65kg victory ceremony
	14.25 - 14.35	Men's Freestyle 97kg bronze medal match 1
	14.35 - 14.45	Men's Freestyle 97kg bronze medal match 2
	14.45 - 15.00	Men's Freestyle 97kg gold medal match
	15.00 - 15.15	Men's Freestyle 97kg victory ceremony

COMPETITION: GENERAL INFORMATION

Pre-competition procedures

UWW CONGRESS

DATE

12 August 2016

TIME

8.00-12.00

LOCATION

SulAmerica Convention Centre

UWW CALENDAR MEETING

DATE

12 August 2016

TIME

13.30-15.30

LOCATION

SulAmerica Convention Centre

UWW HALL OF FAME INDUCTION

DATE

11 August 2016

TIME

19.00-21.00

LOCATION

SulAmerica Convention Centre

UWW BANQUET

DATE

11 August 2016

TIME

20.00-22.00

LOCATION

SulAmerica Convention Centre

There will be a daily opportunity for late replacements to be made for the following day's competition events. This meeting will take place before the medical control, weigh-in and draw on that day.

TECHNICAL MEETING (FOR TEAM LEADERS)

DATE

13 August 2016

TIME

10.30-11.30

LOCATION

Referee Meeting Room

Competition management and UWW officials, including the president, the general secretary, the technical delegates and the referee delegates, will provide an overview of competition procedures and technical details. The Rio 2016 Wrestling manager will give additional information if required. One representative from each NOC will be allowed to attend.

VENUE ORIENTATION/FAMILIARISATION

Back-of-house familiarisation tours will be provided to NOCs upon requests to competition management.

MEDICAL CONTROL, WEIGH-IN AND DRAW

The day before the event, wrestlers must present themselves at the weigh-in room for the medical control procedure, which will last a maximum of one hour. Wrestlers must ensure that they bring all necessary documentation, as mandated by UWW. Medical staff will confirm whether wrestlers are eligible to compete.

Following medical control, wrestlers will then complete the weigh-in procedure simultaneously, which will be conducted by officials from UWW. This weigh-in and draw is scheduled to take place in the same room as the medical control.

Pairings are made in the order of numbers randomly drawn for all the wrestlers except for the world champion and the runner-up of each weight category. The world champion will be placed in the upper bracket, and the silver medallist in the lower bracket. Neither wrestler will have a qualification round match at the Olympic Games. Only these specific wrestlers, and not their NOCs, have the right to this special bracket allocation. Any relevant NOC that has a world champion or world runner-up who fails to make the Olympic roster cannot transfer this bracket allocation to another wrestler of the same weight category. The draw number of each wrestler must be immediately entered on a notice board visible to the coaches and team officials.

Participants will be paired off for each round according to the numerical order determined by the drawing of lots during the weigh-in.

Schedule

13 AUGUST 2016 (DAY 8)	
12.00-13.45	Men's Greco-Roman: 59kg, 75kg
14 AUGUST 2016 (DAY 9)	
12.00-13.45	Men's Greco-Roman: 85kg, 130kg
15 AUGUST 2016 (DAY 10)	
12.00-13.45	Men's Greco-Roman: 66kg, 98kg
16 AUGUST 2016 (DAY 11)	
12.00-13.45	Women's Freestyle: 48kg, 58kg, 69kg
17 AUGUST 2016 (DAY 12)	
12.00-13.45	Women's Freestyle: 53kg, 63kg, 75kg
18 AUGUST 2016 (DAY 13)	
12.00-13.45	Men's Freestyle: 57kg, 74kg
19 AUGUST 2016 (DAY 14)	
12.00-13.45	Men's Freestyle: 86kg, 125kg
20 AUGUST 2016 (DAY 15)	
12.00-13.45	Men's Freestyle: 65kg, 97kg

Competition procedures

PROCEDURES IN WARM-UP AREA

Three of the four mats in the warm-up area (identified A, B, C) will have televisions with live broadcast feeds corresponding to the three competition mats. An NTO will lead each wrestler from the warm-up area to the call room. Each wrestler may be accompanied by a maximum of two team personnel (generally the athlete's coach and trainer). Athlete's accreditation will be checked in the call room and handed to the coach. Each wrestler's personal items will be collected in a coloured basket that matches the wrestler's singlet. The athlete's marshal will carry the basket and the coach will carry their wrestler's accreditation.

CALL ROOM PROCEDURES

The athlete's marshal will identify the wrestler to the NTO in the call room, located at the entrance of the field of play. Athletes will enter the call room when the pair of wrestlers competing before them is on deck. Individuals will move from the call room to the field of play in the following order:

For morning session

- Athlete's marshal
- Wrestler
- Coach
- Trainer

For afternoon session

- Banner carrier
- Wrestler
- Coach
- Trainer
- Athlete's marshal

FIELD OF PLAY PROCEDURES

The wrestler will follow the athlete marshal (morning session) or the banner carrier (afternoon session) to the stairs leading to the field of play. Once the athlete's name has been called, they may step on to the platform. The coach and trainer must sit in the chairs reserved for them at the bottom of the platform. The athlete's marshal must remain seated in their designated seat during the bout. The banner carrier will return to the call room via the left-side passage in the direction toward the mixed zone once the athlete has stepped onto the platform.

ACCREDITED/TEAM SEATING

There will be a specific section in the stands with seats available for athletes and team officials located on the left side of the media tribune.

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.

LEAVING THE FIELD OF PLAY

At the end of the bout wrestlers must pass through the mixed zone, led by the athlete's marshal and followed by their coach and trainer.

Post-competition procedures

DOPING CONTROL

Athletes selected for doping control will be notified in person and escorted to the Doping Control Station by a chaperone as soon as practically possible after they have finished competing. It is the responsibility of the athlete to remain under continuous observation of the chaperone after notification. For details of the doping control programme at Rio 2016, see page [16](#).

MIXED ZONE

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

There is no time limit for athlete interviews; however, the mixed zone team will ensure that all operations are driven in a smooth and timely manner.

Press Operations staff will work closely with NOC press attachés to ensure smooth management of the mixed zone. One press attaché per NOC, wearing the required armband, is permitted to enter the athletes' side of the mixed zone only once the athletes are walking through the press area of this zone. The armbands will be distributed during the NOC Press Attaché Briefing, scheduled for 1 August 2016 at the Main Press Centre (MPC). Those who cannot attend the meeting can collect the armbands from the IOC Media Operations Office at the MPC.

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

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

The mixed zone for the Wrestling competition is located on the left-hand side of the wrestling platform. Please see the venue map on page [64](#).

PRESS CONFERENCES

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

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

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

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

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

RESULTS DISTRIBUTION

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

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

VICTORY CEREMONIES

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

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

During the medal presentation, accreditation must either be temporarily surrendered to the victory ceremony coordinator or hidden out of sight. No participant in the victory ceremony should have flags, mascots, a mobile phone, a camera, headphones, sport equipment or other items on them during the ceremony; this is a breach of Rule 50. Athletes must be wearing their NOC tracksuits. Please also note that no one other than athletes and those who are part of the Sport Presentation Victory Ceremonies team may be part of the victory ceremony.

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

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

Medals and diplomas

Medals and diplomas will be awarded in each event of the competition in accordance with Rule 56 (Victory, medal and diploma ceremonies) of the Olympic Charter, as follows:

- 1st place: A gold medal, a diploma and an Olympic medallist's pin
- 2nd place: A silver medal, a diploma and an Olympic medallist's pin
- 3rd place (awarded to two athletes): A bronze medal, a diploma and an Olympic medallist's pin
- 5th - 8th places: A diploma

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

COMPETITION: VENUE INFORMATION

The Carioca Arena 2 is located in the Olympic Park, only 3km from the Olympic Village. During the Olympic Games it will also host the Judo competition, and then Boccia during the Paralympic Games. After the Games, it will be part of the Olympic Training Centre. The arena will have a gross capacity of approximately 9,500 for the Wrestling competition.

Key information

CARIOCA ARENA 2

Av. Embaixador Abelardo Bueno, 3.401/40, Hall 2
Barra da Tijuca

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

VENUE ACCESS

Carioca Arena 2 will be open from one hour before the start of the day's first session until a half hour after the end of the day's last session. The Athletes' Load Zone is located at an entry point at the back-of-house area.

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

Field of play

The field of play for the Wrestling competitions at Carioca Arena 2 will consist of a platform that is 0.8m high and with a sponge-floor surface. On the platform, there will be three octagonal mats located adjacent to one another, each with the dimensions of 12m x 12m and a combat circle of 9m in diameter. The competition area and all equipment will be presented in accordance with UWW rules.

Venue facilities and services

Athletes' Lounge

Athletes will be able to access the Athletes' Lounge, located next to the warm-up area. Athletes competing or participating in the weigh-in that day will have priority. The lounge will be open during all competition sessions, and will offer a refreshment station and wireless internet access.

Athletes' saunas

Male and female saunas will be available for athletes during all hours that Carioca Arena 2 is open for athletes, with priority given to athletes participating in the weigh-in on that day.

Towels

There will be towels available during the competition period at Carioca Arena 2.

Call room

The call room is located at the entrance to the field of play. Three televisions with live broadcast feeds and a scoreboard will be available for athletes. For call room procedures, see page [28](#).

Refreshment station

All competition venues will have a refreshment station which will contain whole fruit, bottled water, Powerade and other Coca-Cola beverages. At Carioca Arena 2, the refreshment station will be located in the Athletes' Lounge. Athletes and team officials may bring food into competition venues. However, please note that only non-perishable items will be allowed, as there is no refrigeration available.

Athlete Venue Meals

A hot meal will be served during the competition period at Carioca Arena 2 for team officials and athletes, and will not have to be ordered in advance. The meals will consist of soup, salads, protein options, vegetable and carbohydrate options, and desserts.

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

Changing rooms, showers and lockers

Two changing rooms, one for male and one for female athletes, will be available. These rooms will include showers, toilets, saunas, changing areas and massage tables.

Cubicles

Athletes' cubicles, equipped with physiotherapy beds, are located in the warm-up area. These cubicles are for the personal use of wrestlers, their coaches and/or trainers competing in that day's sessions. Cubicles are only allocated to an athlete or NOC for a single competition day.

Doping control station

The doping control station at Carioca Arena 2 is located outside in a temporary tent next to the medical station. For details of doping control at the Rio 2016 Olympic Games, please see page [16](#).

Internet access

At Carioca Arena 2, wireless internet access is available in the Athletes' Lounge and weigh-in area. All properly accredited individuals will be able to access the wireless internet at the venue by accessing the Self Service Internet Portal on their personal device and creating a login and password.

Language services

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

At the Olympic Games, LSAs will be covering English, Portuguese, French, German, Chinese (Mandarin), Italian, Russian and Spanish. Subject to volunteer availability, Rio 2016 will also offer interpretation services for Korean, Arabic, Hungarian, Thai, Farsi, Dutch, Ukrainian, Hindi, Swahili, Amharic, Czech, Romanian and Slovakian. Specific languages will vary by venue. For information about the languages offered at your venue(s), or to request language assistance, contact Rio 2016 Wrestling 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 Carioca Arena 2 should be directed to the Sport Information Desk (see below). This is also the location to which all found items should be delivered.

Sport Information Desk (SID)

The Wrestling SID at Carioca Arena 2 will be located next to the Athletes' Lounge. For details of the SID's opening hours and the services it will provide, please see page [18](#).

Medical services and facilities

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

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

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

Warm-up area

The warm-up area will be a temporary structure located just outside the venue, near the field of play, and will consist of four 12m x 12m square mats with crash mats and training dolls.

Venue Accreditation Office (VAO)

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

TRAINING

Training for the Wrestling competition will take place inside Athletes' Park, a permanent facility. The venue will be open for training every day from Sunday 24 July, when the Olympic Village opens, until Saturday 20 August 2016, the day before the final day of the Wrestling competition.

Key information

ATHLETES' PARK

Av. Salvador Allende, s/nº
Barra da Tijuca

Venue access

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

Booking of training sessions

Training will be available every day from 9.00 to 21.00. Training sessions, divided into a maximum of four 30-minute sessions per day and per discipline (Freestyle and Greco-Roman), may be pre-booked at the SIC in the Olympic Village, with the number of mats and the length of training sessions determined by the number of wrestlers from each discipline on each team. Teams can also approach designated Wrestling staff at Athletes' Park to book their training sessions. Team leaders must confirm training times on a daily basis.

Training regulations

Teams of six or less wrestlers may be required to share a training mat. When booking a session, NOCs can request to have a training session open or closed to the media. As a result, teams will be able to use a curtain and screen for each individual mat to provide privacy for their wrestlers. The curtain and screen may be adjusted based on the style of athletes (Greco-Roman, men's and women's Freestyle) remaining in the competition.

Training facilities

The training venue will include 14 square competition-size mats. All training equipment will be approved by UWW and will comply with Rule 50 and the Bye-law to Rule 50 of the IOC Olympic Charter. A full training timetable will be made available in the run-up to the Games. For an overview of the training table, please see page [60](#). Any updates to the training information will be communicated to the NOCs via the Rio Exchange.

Other venue facilities and services

Athletes' Lounge

There will be an Athletes' Lounge within the Wrestling facilities, offering tables, seating, a television and refreshments. Bottled water, Powerade and whole fruit will be provided.

Strategy room

A separate room equipped with a television and DVD player will be available.

Changing rooms and lockers

There are two changing rooms, one for male athletes and one for female athletes, which are both equipped with toilets and lockers.

Towels

Please be aware that towels will not be available during the training period.

Medical services and facilities

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

Physiotherapy

An area for physiotherapy services, including six physiotherapy beds, will be available next to the training mats.

Scales

A complete set of scales will be available in the changing rooms. Scales will be calibrated daily.

Gym area

There will be an additional space located next to the physiotherapy area containing 10 exercise bikes available on a first-come, first-served basis.

Training Venue Passes (TVPs)

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

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

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

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

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

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

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

For the Wrestling competition, TVPs will be available for Athletes' Park. Please see below the Wrestling 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		
Wrestling (Freestyle and Greco-Roman)	Athletes' Park	1-9	1	24 July to end of competition	Full access, except Athletes' Lounge
		10+	2		

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 [46](#).

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

Olympic Route Network (ORN)

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

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

- **Dedicated lanes:** exclusively for vehicles displaying a VAPP and emergency vehicles.
- **Priority lanes:** only for vehicles displaying a VAPP, emergency vehicles, taxis and public urban buses.

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

DATES OF OPERATION	LANES AVAILABLE	DESCRIPTION	VENUES
24-30 July 2016	Dedicated lanes on Transolímpica	Olympic Village to venues in Deodoro zone	All Deodoro venues
	Priority lanes	Shared bus and taxi lane	Copacabana, Deodoro and Maracanã
31 July-22 August 2016	Full ORN	All clusters and venues, as detailed on the ORN map	All venues

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

Road Event Olympic Route Network (REORN)

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

Public transport

TRAVEL WITHIN RIO

Public transport available in Rio includes the following services:

- Bus Rapid Transit system (BRT)
- Metro
- Train (Supervia)
- Light rail train (VLT)
- Urban bus

Access to public transport services in Rio for individuals in the NOC accreditation categories will be free of charge. This includes the BRT, metro, train and VLT. No free public transport entitlement

will be provided for Games Family at the Football co-host cities.

Spectators with tickets for Games events in Rio will need to purchase a Games travel card to use on public transport on the day of their event.

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

Taxis

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

From 24 July 2016, any un-VAPped vehicles, including taxis, may drop off passengers close to the Olympic Village Welcome Centre, as long as at least one of the vehicle occupants has a PVC or an OIAC. Otherwise, the passengers must exit the vehicle at the VPC and walk 500m to access the Welcome Centre. The closest VPC to the Olympic Village Welcome Centre is located at the intersection of streets Olof Palme and Estrada dos Bandeirantes.

Unlicensed taxis do operate in Rio and Rio 2016 recommends using registered operators. Licensed taxis can be easily identified as they are yellow with blue stripes on the sides with red license plates.

Village

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

Security

The federal, state and municipal governments are committed to the security of all those participating in and spectating at the Games, as well as the local population.

Rio 2016's Security team is responsible for planning and coordinating the general safety and security plans for the Games.

Security operations inside the Olympic Village, training and competition venues will be provided by the National Security Force (composed of public law enforcement agents), in close collaboration with Rio 2016 Security.

Venues and the Olympic Village will be under lockdown during Games time. During the lockdown period, all safety and security procedures will be implemented and access control will be activated with the support of security technology. Throughout this period, no individual, vehicle or equipment can enter the venues without the correct accreditation and security checks. After the accreditation check, individuals must go through a personal and baggage inspection. To access locked-down facilities, all individuals must pass through an airport-style X-ray system, called a "mag and bag", at the Pedestrian Screening Areas (PSAs). This system aims to identify prohibited or restricted items before the individual can gain access to the venue.

Security at the Olympic Village

The Olympic Village will be surrounded by a secure perimeter fence. Closed Circuit Television (CCTV) and an intrusion-detection system will be in place at all access points, the secure perimeter and common areas. Cameras will not be in place on residential floors.

Entry into the Olympic Village will only be permitted with a valid accreditation and by passing through a PSA. This process will need to be completed on every entry and re-entry to the Olympic Village.

Security at competition and training venues

Accredited individuals will have a dedicated access point at each venue. They will enter the facility by presenting a valid accreditation and proceeding to the PSA or VSA. Spectators must present their ticket as they access the spectator entrance at competition venues.

Venue Security Command and Control (VSCC) will be in place at each competition and training venue to manage any emergency or security situations. Delegates should approach Rio 2016 workforce or security staff to request emergency assistance inside venues.

Security and transport integration

The Transport for Athletes (TA) system will operate on a “bubble-to-bubble” basis, from the Athlete Transport Mall at the Olympic Village to and from competition and training venues. This means that athletes and team officials will not have to disembark the bus at a VSA; however, these vehicles will need to stop at the VSA for a brief check.

Athletes and team officials will go through a visual accreditation check when entering training and competition venues. They will be allowed into the venues at a controlled, secured area. When returning to the Olympic Village from competition and training venues, athletes and officials will be required to pass through the PSA at the Athlete Transport Mall.

TA transport will have a tracking system, enabling buses to be monitored by Rio 2016 throughout the journey. There will be extensive policing and monitoring of the Olympic Route Network (ORN).

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

PROHIBITED AND RESTRICTED ITEMS AT VENUES

The restricted and prohibited items policy applies to spectators and accredited individuals at the Games. Accredited athletes and team officials will be permitted to bring items into venues that are required for specific Games-related activities (for example, tools of the trade) through the designated athlete entrances at the Olympic Village and at competition and training venues.

The following table is based on the most updated version of the prohibited and restricted items lists and provides an overview of the items that are prohibited - ✘, restricted - R and permitted ✓ - at Rio 2016 competition and training venues, and the Olympic Village. Prohibited items will not be permitted into venues under any circumstances. Restricted items may be allowed into venues under certain conditions.

ITEM DESCRIPTION	OLYMPIC VILLAGE (residents only)	COMPETITION AND TRAINING VENUES (accredited athletes and team officials, spectators)
Tents, placards, spray paint or any other item which could be used for demonstrations or sabotage within a venue	✘	✘
Glass bottles, except medicines contained in glass bottles or beverages for children	✓	✘
Bottles of all beverages, food items and other liquids, including aerosols and gels	R Up to 5 litres per person, per entry through the security screening areas	R Up to 5 containers of up to 200ml each (combined maximum capacity of one litre)
Large flags, banners and associated poles, large umbrellas or other items of an excessive size that may disturb the event or restrict the view	✓	✘
Items too large to be electronically screened through a PSA	R Refer to restricted items below	✘
Musical instruments and noisemakers, (for example, hunting horns, air horns, klaxons, drums, vuvuzelas and whistles)	✓	✘
Walkie-talkies, phone jammers, radio scanners, wireless hubs and routers	✓	R Except approved items for accredited team members
Laser pointers, strobe lights and similar light-emitting devices	✘	✘
Bicycles, folding bicycles	R In limited numbers (see section 5.8.6)	✘
Roller-skates, skateboards, any other non-competitive sports material (e.g. rackets, Frisbees and balls), except sport equipment and other accessories used to assist people with an impairment	✘	✘
Pets or animals, except service dogs	✘	✘

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

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

- **Laser pistols for Modern Pentathlon (up to two per competitor), provided that the DUA permit has been issued by the Brazilian army. Should this be the case, the pistols must be kept in the NOC's allotment.**
- **Large items which cannot be screened through a PSA may be brought into the Olympic Village through the Material Transfer Area (MTA).**

NOC assistants will be permitted to bring some items into the Olympic Village on behalf of their NOC, such as food and beverages for personal consumption, equipment and other items, including walkie-talkies, banners and large flags, which are permitted for residents.

Accredited athletes and team officials are permitted to bring food and liquids (up to five litres per person) for personal snacks into competition and training venues, but there are no refrigerators available for the storage of perishable items. Accredited athletes and officials will not be permitted to bring alcohol into the competition or training venues.

Rio 2016 Security reserves the right to refuse entry at its discretion of any item that appears suspicious.

REQUESTS FOR EMERGENCY ASSISTANCE

Emergency assistance outside Rio 2016 venues

Representatives from the police and security staff, as well as fire and medical specialists, will maintain a constant presence at official venues for athletes and team officials.

Emergency services will also be available throughout the city. The following numbers can be used for an immediate public security response outside the Olympic Village and venues:

EMERGENCY

190

FIRE DEPARTMENT AND AMBULANCE SERVICES

193

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

Recycling

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

In line with the Integrated Municipal Solid Waste Management Plan, Rio 2016 will offer different coloured bins, enabling a prior segregation of recyclable and other waste materials at the point of generation. Please select the correct bin when disposing your rubbish.

Electricity and adapters

Electrical outlets in the competition and training venues are 220 V, while in the Olympic Village

apartments they are 127 V. Power sockets in Brazil require a three-pin plug (IEC 60906-1, as below) for power sockets; however, it is compatible with Europlug (C plug). Adapters/transformers will not be provided. Please be sure to purchase in advance the proper equipment for your needs and your team's needs.

Power sockets in Brazil

Europlug (C plug)

Rio 2016

RIO DE JANEIRO IN 2016

POPULATION

6,453,682, estimated in 2014

OFFICIAL LANGUAGE

Portuguese

CURRENCY

Real/Reais (plural)

LOCAL TIME

Greenwich Mean Time (GMT) -3

AREA

1,197 km² (Brazil: 8,515,767km²)

LATITUDE AND LONGITUDE

22°54'10" S, 43°12'27" W

ALTITUDE

2m

GOVERNMENT

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

RIO DE JANEIRO, THEN AND NOW

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

Rio is a picture-postcard city, with lush green mountains, lakes, blue oceans and miles of white, sandy beaches. It is the home of Sugarloaf Mountain, Maracanã, Guanabara Bay and, overlooking it all, the statue of Christ the Redeemer. It is no wonder Rio is known as the "Marvellous City". The friendliness of cariocas (as Rio locals are known) can be witnessed in the streets, in the bars and at the beach.

CLIMATE

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

THE CITY'S OLYMPIC HERITAGE

Brazil is a nation with sport in its blood and has always been a serious competitor in the Olympic Games. Never content with just taking part, the country has long dreamt of hosting the world's biggest sporting event. Brazil's first bid came in 1932, to host the 1936 Games, but Rio de Janeiro failed to advance past the International Olympic Committee's initial selection phase. Sixty years later, Brasília was a candidate for the 2000 Games, until its bid was withdrawn in the first phase. But Brazilian hopes were not dashed, rooted as they were in a deep belief in the value of the Games, and with the certainty that hosting them would boost national development efforts. With firm, unyielding commitment, the groundwork was already being laid on a path that, with each bid, was taking on an ever more clearly defined direction.

Rio de Janeiro's next attempt was to host the 2004 Olympic Games, but again it did not pass the initial selection phase. The Committee's General Assembly made a strategic decision to focus on a Rio bid for the 2007 Pan American Games, with a commitment to making it the biggest and best such games ever held. Competitors and managers were determined to work towards ensuring that the cream of Brazilian athletes would compete on home soil, at a truly impressive event in state-of-the-art arenas. At the same time, Rio prepared its bid for the 2012 Games, in which the city was up against stiff competition. Despite the acknowledged quality of its bid, it was eliminated from the Candidate City shortlist.

Rio's 2004 and 2012 bids were part of an ongoing process in which the city's positive points were strengthened, and the weaker areas addressed, to provide the structure for the next Olympic bid. In 2007, the organisers of the Pan American Games exceeded all expectations, delivering the best edition in these games' history. The capacity to stage and promote a major sporting event had been proven, and recognition for all the effort expended did not take long to arrive: on 2 October 2009, after a hard-fought campaign, Rio de Janeiro won the right to host the 2016 Olympic and Paralympic Games, the first to be held on South American soil.

RIO 2016 OLYMPIC GAMES IN BRIEF

SPORTS

28

DISCIPLINES

42

MEDAL EVENTS

306

ATHLETES

10,903

COMPETITION VENUES

37

DAYS OF COMPETITION

19

COMPETITION SESSIONS

698

OLYMPIC VILLAGE OFFICIAL OPENING

24 July 2016

OPENING CEREMONY

5 August 2016

CLOSING CEREMONY

21 August 2016

RIO 2016 COMPETITION VENUES

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

Barra zone

The Barra zone will be the heart of the Rio 2016 Olympic Games. Located in Zona Oeste (West zone), the area will be a beautiful setting for the competitions. Surrounded by lagoons, mountains and parks, this neighbourhood's idyllic natural setting will be home to the athletes, as well as welcome thousands of spectators and Games visitors. The Olympic Village, Barra Olympic Park, Riocentro, IBC/MPC and Barra Media Accommodation Villages are all located in the Barra zone. Barra will house 15 competition venues, with 16 sports taking place.

CARIOCA ARENA 1

Basketball

CARIOCA ARENA 2

Judo, Wrestling (Freestyle, Greco-Roman)

CARIOCA ARENA 3

Fencing, Taekwondo

FUTURE ARENA

Handball

MARIA LENK AQUATICS CENTRE

Aquatics (Diving, Synchronised Swimming, Water Polo)

OLYMPIC AQUATICS STADIUM

Aquatics (Swimming, Water Polo)

OLYMPIC TENNIS CENTRE

Tennis

RIO OLYMPIC ARENA

Gymnastics (Artistic, Rhythmic, Trampoline)

RIO OLYMPIC VELODROME

Cycling (Track)

Other venues in the Barra zone**OLYMPIC GOLF COURSE**

Golf

PONTAL

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

RIOCENTRO - PAVILION 2

Weightlifting

RIOCENTRO - PAVILION 3

Table Tennis

RIOCENTRO - PAVILION 4

Badminton

RIOCENTRO - PAVILION 6

Boxing

Copacabana zone

Copacabana is one of the city's most famous neighbourhoods. Located in Rio de Janeiro's Zona Sul, or southern area, it boasts a beautiful, crescent-shaped beach that stretches more than four kilometres. On Sundays, the lanes of Avenida Atlântica — the beachfront avenue — are closed to cars, so that cariocas and visitors can enjoy the pleasant promenade atmosphere. Families and people of all ages may practise sport, swim in the ocean or simply relax: this is the Copacabana spirit. With its world-famous beaches, beautiful mountains and globally recognisable landmarks, including Sugarloaf and Corcovado, the Copacabana zone will be the perfect setting for the road competitions. With a population of nearly two million people, the events will certainly benefit from an authentically energetic carioca vibe. Copacabana will house four competition venues, with seven sports taking place.

BEACH VOLLEYBALL ARENA

Volleyball (Beach Volleyball)

FORT COPACABANA

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

LAGOA STADIUM

Canoe (Sprint), Rowing

MARINA DA GLÓRIA

Sailing

Deodoro zone

Located in the western part of Rio, the Deodoro zone is connected to the city centre and beyond by train lines. Venue construction for the Rio 2007 Pan American Games resulted in an increase in the number of youngsters practising sport, and it is anticipated that this level of participation will increase further with the opening of new venues for the Rio 2016 Games. Deodoro will house nine competition venues, with sports taking place.

DEODORO AQUATICS CENTRE

Modern Pentathlon (swimming)

DEODORO STADIUM

Modern Pentathlon (riding, combined event), Rugby

MOUNTAIN BIKE CENTRE

Cycling (Mountain Bike)

OLYMPIC BMX CENTRE

Cycling (BMX)

OLYMPIC EQUESTRIAN CENTRE

Equestrian (Dressage, Eventing, Jumping)

OLYMPIC HOCKEY CENTRE

Hockey

OLYMPIC SHOOTING CENTRE

Shooting

WHITewater STADIUM

Canoe (Slalom)

YOUTH ARENA

Basketball, Modern Pentathlon (fencing)

MARACANÃ ZONE

The Maracanã zone includes two of Rio's most iconic venues: Maracanã and the Sambódromo, in addition to the Olympic Stadium, built for the Rio 2007 Pan American Games, and nicknamed "Engenhão", after the Engenho de Dentro neighbourhood in which it is located. The zone, though part of Zona Norte, the northern area, is located close to the city centre. Hundreds of people visit the Maracanã complex every day, where they take advantage of its spaces for physical exercise, such as walking and jogging. Maracanã will host the Opening and Closing ceremonies of the Olympic Games, as well as Football and the adjacent Maracanãzinho will host the Volleyball competition. The Marathon (Athletics) and Archery competitions will take place in the Sambódromo, while the Olympic Stadium will be home to Athletics (track and field) and Football. In total, the Maracanã zone will house four Olympic venues, with four sports taking place.

MARACANÃ

Opening and Closing Ceremonies, Football

MARACANÃZINHO

Volleyball

OLYMPIC STADIUM

Athletics, Football

SAMBÓDROMO

Archery, Athletics (Marathon)

Football cities

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

MARACANÃ AND OLYMPIC STADIUM

Rio de Janeiro

AMAZÔNIA ARENA

Manaus

FONTE NOVA ARENA

Salvador

MANÉ GARRINCHA STADIUM

Brasília

MINEIRÃO

Belo Horizonte

CORINTHIANS ARENA

São Paulo

TRAINING SCHEDULE

24-JUL	Athlete's Park - Sarinha - 14 mats	14.00 - 20.30
25/07 - 04/08	Athlete's Park - Sarinha - 14 mats	9.00 = 20.30
5-AGO	Athlete's Park - Sarinha - 14 mats	9.00 - 11.30
06/08 - 20/08	Athlete's Park - Sarinha - 14 mats	9.00 - 20.30

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
- GLO - MARINA DA GLÓRIA
- LAG - LAGOA STADIUM
- MRC - MARACANÁ
- OCC - OLYMPIC GOLF COURSE
- OLS - OLYMPIC STADIUM
- PON - PONTAL
- RCP - RIOCENTRO
- SBD - SAMBODROMO
- VILLAGES
- BVI - BARRA VILLAGET
- DAV - DEODORO ACCOMMODATION VILLAGE
- OLV - OLYMPIC VILLAGE
- HOTELS
- NOVOTEL HOTEL
- WINDSOR MARAPENDI
- WINDSOR BARRA / WINDSOR OCEÂNICO
- SHOPPING
- SHOPPING LEBLON
- VIA PARQUE SHOPPING MALL

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 BRT STATION
- WU 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

Olympic Village

KEY

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

OVP - Athletes' Park

KEY

--- PEDESTRIAN FLOW

--- VEHICULAR FLOW

1 JUDO

2 HANDBALL

3 BASKETBALL

4 ARTISTIC GYMNASTICS
RHYTHMIC GYMNASTICS
TRAMPOLINE GYMNASTICS

5 SWIMMING
TRIATHLON
MARATHON SWIMMING
WATER POLO

6 FREESTYLE WRESTLING
GRECO-ROMAN WRESTLING

☒ CHECK POINT

TA LOAD ZONE

PSA PSA

VAC VEHICLE ACCESS CONTROL

VSA VSA

Wrestling - Carioca Arena 2

KEY

- ATHLETES' CHANGING ROOM
- ATHLETES' ENTRANCE
- ATHLETES' LOUNGE
- ATHLETES' MEDICAL POST
- ATHLETES' WEIGH-IN
- COMPETITION MANAGEMENT / IF OFFICE
- DOPING CONTROL
- FIELD OF PLAY
- FIELD OF PLAY ENTRANCE
- FIELD OF PLAY EXIT
- FINAL CALL ROOM
- ITO / NTO CHANGE ROOM
- ITO / NTO ENTRANCE
- ITO / NTO LOUNGE
- MASSAGE AREA
- MIXED ZONE
- OLYMPIC FAMILY ENTRANCE
- PRESS CONFERENCE ROOM / VENUE MEDIA CENTRE
- REFEREES' MEETING ROOM
- SAUNA (MEN & WOMEN)
- SPORT INFORMATION
- TOILETS
- 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 Komoco 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 VOCE

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