

**EUROPEAN
YOUTH
OLYMPIC
FESTIVAL**

**TURKISH
OLYMPIC
COMMITTEE**

13th European Youth Olympic Winter Festival

Technical Manual

11-18 February, 2017
Erzurum, TURKEY

CONTENTS

1. <u>General Information</u>	5
2. <u>Alpine Skiing</u>	23
3. <u>Biathlon</u>	39
4. <u>Cross Country Skiing</u>	51
5. <u>Ski Jumping</u>	62
6. <u>Snowboarding</u>	71
4. <u>Curling</u>	85
5. <u>Figure Skating</u>	93
6. <u>Ice Hockey</u>	101
7. <u>Short Track</u>	104

ACRONYMS

Sports

AS	Alpine Skiing
BT	Biathlon
CC	Cross Country
FS	Figure Skating
IH	Ice Hockey
SJ	Ski Jumping
SB	Snowboard
ST	Sort Track
CU	Curling

Sports Venues

PALS	Palandöken-Sway-Avea Track	Alpine Skiing Race
PALP	Palandöken-Polat	Alpine Skiing Training
PALD	Palandöken-Dedeman-Kardelen Track	Snowboard & AS Team Event
KANB	Kandilli	Biathlon
KANCC	Kandilli	Cross Country
PISA	Palandöken Ice Skating Arena	Figure Skating
YIHA	Yakutiye Ice Hockey Arena	Ice Hockey
KIR	Kiremitliktepe	Ski Jumping
PISA	Palandöken Ice Skating Arena	Short Track
CA	Curling Arena	Curling

Others

ERZ	Erzurum Airport	SID	Sport Information Desk
MAC	Main Accreditation Centre	TCM	Team Captain's Meeting
WP	Working Pass	VIC	Victory Ceremony
MEC	Medical Centre		
MMC	Main Media Centre		
MPC	Main Press Centre		
MPZ	Medals Plaza		

**EUROPEAN
YOUTH
OLYMPIC
FESTIVAL**

**TURKISH
OLYMPIC
COMMITTEE**

General Information

Sport Department

Snow Sports Coordinator

Fatih KIYICI (TUR)

Snow Sports Coordinator Assistant

Selcuk YILDIRIM (TUR)

Ice Sports Coordinator

Fatih AGDUMAN (TUR)

Ice Sports Coordinator Assistant

Deniz BEDIR (TUR)

Alpine Skiing

Technical Delegate Girls	Viktor Gichev	BUL
Technical Delegate Boys	Christer Weiss	SWE

Biathlon

Technical Delegate	Matej Kordez	SLO
--------------------	--------------	-----

Cross Country

Technical Delegate	Alexandr Veleshuk	KAZ
TD Assistant	Laurence Roux	FRA

Figure Skating

Technical Delegate	Mrs. Umit Ucar	TUR
--------------------	----------------	-----

Ice Hockey

Technical Delegate	Ekrem Malkoç	TUR
--------------------	--------------	-----

Ski Jumping

Technical Delegate	Sandro Sambugaro	ITA
TD Assistant	Werner Rathmayr	AUT

Snowboard

Technical Delegate SBX	Iztok Kvas	SLO
Technical Delegate PGS	Christoph Behounek	GER

Short Track

Technical Delegate	Hermann Filipic	AUT
--------------------	-----------------	-----

Curling

Technical Delegate	Allen Coliban	ROU
--------------------	---------------	-----

The EYOF Erzurum 2017 programme includes following sports;

Snow Sports	Ice Sports
Alpine Skiing	Ice Hockey
Cross Country Skiing	Ice Skating
Snowboarding	Short Track
Ski Jumping	Curling
Biathlon	

The Organising Committee has experienced sports organising team. All sports venues are ready.

Erzurum EYOF 2017 Sport Data Overview full version 13.09.2016

Pictogram	Sports	Disciplines		Categories (Age)	Athlets Quota(Aa)	Officials Quota (Ao)	Working Pass (WP)	Judges by NOCs
		Boys	Girls					
	ALPINE SKIING Alpine Skiing Venue Palandöken	Giant Slalom Slalom	Giant Slalom Slalom	1999-2000	4 Boys 4 Girls	1 Ao per 1-2 Boys 2 Ao per 3-4 Boys 1 Ao per 1-2 Girls 2 Ao per 3-4 Girls	Max. 2	No
	BIATHLON Kandilli Nordic Ski Center	7,5 km Sprint 10 km Pursuit	6 km Sprint 7,5 km Pursuit	1999-2000	4 Boys 4 Girls	1 Ao per 1-2 Boys 2 Ao per 3-4 Boys 1 Ao per 1-2 Girls 2 Ao per 3-4 Girls	Max. 2	No
	CROSS COUNTRY SKIING Kandilli Nordic Ski Center	10 km Free 7,5 km Classic	7,5 km Free 5 km Classic	1999-2000	4 Boys 4 Girls	1 Ao per 1-2 Boys 2 Ao per 3-4 Boys 1 Ao per 1-2 Girls 2 Ao per 3-4 Girls	Max. 2	No
	CURLING Curling Arena	6-Teams Tournament	6-Teams Tournament	01.07.1998 30.06.2000	5 Boys 5 Girls	1 Ao per Boy's team 1 Ao per Girl's team	-	No
	FIGURE SKATING Ice Skating Rink	Short Program Free Program	Short Program Free Program	01.07.2000 30.06.2002	1 Boys 1 Girls	1 Ao Boy 1 Ao Girl	-	Each NOC entering a figure skater MUST nominate a judge
	ICE HOCKEY Ice Hockey Halls	6-Teams Tournament for Boys		2000-2001	20 Boys	5 Ao	-	No
	SHORT TRACK Short Track Hall	500 m 1000 m 1500 m	500 m 1000 m 1500 m	2000-2001	2 Boys 2 Girl	1 Ao Boy 1 Ao Girl	-	No
	SKI JUMPING Kiremitliktepe Ski Jumping Center	HS109	HS109	2000-2001	4 Boys 4 Girls	1 Ao per 1-2 Boys 2 Ao per 3-4 Boys 1 Ao per 1-2 Girls 2 Ao per 3-4 Girls	Max. 2	No
	SNOWBOARD Palandöken Ski Resort	SBX Individual Parallel Giant Slalom	SBX Individual Parallel Giant Slalom	2000-2001	4 Boys 4 Girls	1 Ao per 1-2 Boys 2 Ao per 3-4 Boys 1 Ao per 1-2 Girls 2 Ao per 3-4 Girls	Max. 2	No
		SBX Mixed Team Competition						

NOC Official Quota	Number of Athlets	Chef de Mission	Media Representative	General Officials (GO)	Total
	1-10	1	1	1	3
	11-20	1	1	2	4
	21-30	1	1	3	5
	31-40	1	1	4	6
	41-50	1	1	5	7
	51-60	1	1	6	8
	61 and more	1	1	8	10

- Deputy Chef de Mission is included in the GO quota
- NOC President and Secretary General are accredited as VIPs, not within the NOC A54:S59 Quota (unless they have an operational role within the official NOC Delegation and they need to stay in the Olympic Village). In this case they will be included in the GO quota.
- Team officials (AO) are entitled to enter all outdoor sports venues - training and competition areas.
- The above mentioned judges are brought and paid by the NOCs - a cost sharing system among all NOCs taking part in Figures Skating will be applied. Judges pay the same participation fee as any NOC delegation member.
- NOC may apply for the indicated number of working passes if it enters at least one athlete per sport concerned.
- NOCs are also financially responsible for the international travel, accommodation and stay of the WP holders. WP holders are entitled to use the EYOF shuttle system and can enter the respective sport venue - team area.

Conditions of Participation – Qualification

Participation in the European Youth Olympic Festival is open to all young European athletes nominated by their National Olympic Committee (NOC), subject to the current EYOF Charter, the Technical regulations of the European Youth Olympic Festival and the guidelines established by the Organising Committee, duly approved by the EOC.

All competitors at the EYOF must be nationals or citizens of the country or territory of the NOC which is entering them and must possess a valid code/licence of the respective International Sport Federation when required.

The Festival qualification is entirely the responsibility of the NOCs, strictly adhering to the respective age groups and maximum participation quota and the guidelines of the OC regarding the accreditation procedure and deadlines.

Stay at the EYOF

All EYOF 2017 athletes shall remain at the European Youth Olympic Festival for the whole duration of the Festival at least from the day of the Opening Ceremony until the day of the Closing Ceremony, regardless of their competition schedules, and shall participate in all possible sporting competitions and side events.

Event Schedule

Erzurum 2017 Sport Schedule

Sport	Gender	Saturday	Sunday	Monday	Tuesday	Wednesday	Thursday		Friday	Saturday
		11.02.2017	12.02.2017	13.02.2017	14.02.2017	15.02.2017	16.02.2017		17.02.2017	18.02.2017
Alpine Skiing Palandöken	Boys		09:00 - 12:00 Giant Slalom Training Avea Slope	08:00-14:00 Giant Slalom Training Avea Slope	10:00 Giant Slalom Avea Slope	08:00-14:00 Slalom Training Avea Slope	08:00-14:00 Mixed Parallel Team Training Avea Slope	17:00 Slalom (Night Event) Avea Slope	10:00 Mixed Parallel Team Kardelen Slope	ARRIVAL DAY
	Girls		10:00-12:00 Giant Slalom Training Avea Slope	10:00 Giant Slalom Avea Slope	08:00-14:00 Slalom Training Avea Slope	17:00 Slalom (Night Event) Avea Slope	15:00-17:00 Mixed Parallel Team Training Kardelen Slope			
Snowboard Palandöken	Boys		09:30 - 12:30 Training Parallel Giant Slalom Kardelen Slope	09:30 Qualifications + Finals Parallel Giant Slalom Kardelen Slope	10:00 - 12:00 Training SBX Individual Kardelen Slope	09:00 Qualifications+ Final SBX Individual Kardelen Slope	09:00 Qualifications + Finals SBX Mixed Team Kardelen Slope			
	Girls									
Cross Country Skiing Kandilli	Boys		10:00 - 12:00 Official Training CT	12:00 - 13:30 7.5 Km CT 14:30 - 16:30 Official Training FT	12:00 - 13:30 10 Km FT 14:00 - 16:00 Unofficial Training	10:30 - 13:00 Official Training Sprint FT	11:20 - 12:10 Sprint FT Qualification 13:00 - 15:00 Sprint FT Finals 15:30 - 16:30 Official Training (relay)		10:30 - 13:00 Mixed Relay 4x5 Km	
	Girls			10:30 - 12:00 5 Km CT 14:30 - 16:30 Official Training FT	10:30 - 12:00 7.5 Km FT 14:00 - 16:00 Unofficial Training		10:30 - 11:10 Sprint FT Qualification 13:00 - 15:00 Sprint FT Finals 15:30 - 16:30 Official Training (relay)			
Biathlon Kandilli	Boys		10:00 - 12:00 Training	10:00 - 12:00 Official Training	Zeroing: 09:00 - 09:50 10:00 - 11:30 7.5 Km Sprint	Zeroing: 09:45 - 10:15 10:30 - 11:30 10 Km Pursuit	09:30 - 11:30 Official Training		Zeroing: 09:45 - 10:15 10:30 - 12:30 2.6 Km & 2x7.5 Km Mixed Relay	
	Girls		13:00 - 15:00 Training	13:00 - 15:00 Official Training	Zeroing: 12:30 - 13:20 13:30 - 14:30 6 Km Sprint	Zeroing: 12:45 - 13:15 13:30 - 14:30 7.5 Km Pursuit				
Ski Jumping Kiremitliktepe	Boys		13:00 - 15:00 or 17:00 - 19:00 Training HS 109	13:00 - 15:00 or 17:00 - 19:00 Training HS 109	13:00 - 16:00 or 17:00 - 20:00 HS 109	13:00 - 15:00 or 17:00 - 19:00 Training Boys & Girls HS 109	13:00 - 15:00 or 17:00 - 19:00 Team Boys HS 109		13:00 - 15:00 Mixed Team HS 109	
	Girls			11:00 - 12:30 or 15:00 - 16:30 Training HS 109	10:30 - 12:30 or 13:00 - 16:00 HS 109					
Curling Erzurum Curling Arena	Boys		09:00 - 12:30 Practice 19:00 - 21:00 Draw#1	09:00 - 12:30 Practice 19:00 - 21:00 Draw#1	13:00 - 15:00 Draw#2	09:00 - 11:00 Draw#3 17:00 - 19:00 Draw#4	13:00 - 15:00 Draw#5 17:00 - 19:00 TB Session		09:00 - 11:00 Semi-Finals 14:30 - 16:30 Gold & Bronze Medal	
	Girls			09:00 - 12:30 Practice 15:00 - 17:00 Draw#1	09:00 - 11:00 Draw#2 17:00 - 19:00 Draw#3	13:00 - 15:00 Draw#4	09:00 - 11:00 Draw#5 17:00 - 19:00 TB Session			
Short Track Yenişehir Ice Rink (500)	Boys		Team Leaders Meeting 09:00-10:00 Training 10:00 - 17:00	09:00-10:00 Training 10:00 - 17:00	Official Training 10:00 - 17:00 Official Meeting 17:00-18:00	10:00 - 11:00 Wram Up B&G 11:00-16:00 1500 m B&G Heats Mixed Relay 3000 m	10:00 - 11:00 Wram Up B&G 11:00-16:00 500 m B&G Semis Mixed Relay 3000 m	10:00 - 11:00 Wram Up B&G 11:00-16:30 1000 m B&G Finals Mixed Relay 3000 m		
	Girls									
Figure Skating Yenişehir Ice Rink (2000)	Boys		11:00 - 17:30 Ofical Practice for Short Program Girls & Boys	15:30 Short Program	14:00 Official Practice Free Skating	15:30 Free Skating				
	Girls			10:00 Short Program	09:00 Official Practice Free Skating	10:00 Free Skating				
Ice Hockey Ice Hockey Arena	Boys			15:00 - 17:30 A Draw#1 18:30 - 21:00 B Draw#1	15:00 - 17:30 A Draw#2 18:30 - 21:00 B Draw#2	15:00 - 17:30 A Draw#3 18:30 - 21:00 B Draw#3	15:00 - 17:30 5th Place Game 18:30 - 21:00 Bronze Medal Game		15:00 - 17:30 Gold Medal Game	

DEPARTURE DAY

Sport-specific training

The type and number of scheduled training sessions in each sporting discipline are determined in consultation with the respective IFs. Scheduled pre-competition and during competition training sessions will be included in the competition schedule by session which is given in the Technical Manual. No other sport-specific training possibilities will be provided outside these determined times.

Non-sport-specific training (generic training)

From 11 – 17 February 2017, training facilities are provided at Ataturk University of Faculty of Sport Science sports halls for generic training needs as every day between 10:00 am-20:00pm. All non-sport-specific training opportunities will be open to all accredited NOC members free of charge. Due to limited capacities a reservation at the Sports Information Desk will be necessary. Booking will be made at first come first served basis.

Physiotherapy Services

The EYOF 2017 Organising Committee will support NOCs which do not have their own physiotherapy staff by providing a limited physiotherapy service within the Medical Centre (MEC). Two physiotherapists will be available for NOCs to reserve a session in advance by calling (or visiting) the Medical Centre. The physiotherapists can be booked each afternoon 16.00 – 22.00 on a first come first served basis. The service will be free of charge.

Bibs

For details of the distribution of start bibs please refer to the specific sports chapter. After the last individual competition and the team competitions, athletes may keep the bibs as a souvenir.

Sports Equipment

NOCs must bring their own sports equipment to be able to compete in the respective events. No equipment is provided by EYOF Erzurum 2017 OC.

Sports equipment storage / Waxing facilities

Personal sports equipment storage and waxing facilities are provided at the locations as follows:

Alpine Skiing	Storage and waxing facilities at the Athletes' Village
Biathlon	Team Cabins on site including ammunition storage; storage of rifles in the Athletes' Village
Cross Country	Team Cabins on site
Ice Hockey	Storage at the Ice Hokey Hall
Ski Jumping	Team Cabins on site
Snowboard	Storage and waxing facilities at the Athletes' Villages

Smaller teams are expected to share a waxing cabin. Labelled keys for the waxing cabins of respective sport disciplines are available for pickup at the operational office in CC, BT and SJ Venues. These are handed out to the NOC Representative by signing a form Any eventual damage or loss of a key 50 EUR per key will be deducted from this/NOC deposit.

Only teams with AS and SB athletes will receive dedicated space in the underground area of each residential building in the Athletes' Village. Keys will be handed out at the Introductory meeting with Chef de Mission who will sign a form. Any eventual damage or loss of a key 10 EUR per key will be deducted from this/NOC deposit.

Transport of Sport Equipment

Arrivals & Departures

In accordance with the travel data provided, NOCs will be transferred with their luggage from Erzurum Airport to Athletes' Villages by EYOF 2017. Sports equipment will be transferred in the bus or the additional bus or trailer to the Athletes' Village or straight to the Sports venues (depending on arrival time). NOC are requested to send a representative to accompany the sport equipment to the CC, SJ and BT venues.

Colored stickers were provided to the Chef de Mission for all the sports during the Chef de Mission Seminar on 24-27 November 2016 and team will attach these stickers to their sport equipments. More details were provided at the CdM Seminar and in the updated version of the Manual after the CdM Seminar.

Handover in Venue

Cross Country, Biathlon and Ski Jumping

The EYOF Logistics Team will transfer sport equipment for Cross Country, Ski Jumping and Biathlon (including ammunition) from Airport to the wax cabins/ammunition storage at the venues for the teams who arrive on 11th February 2017 before 20:00 directly a NOC representative will be asked to travel together with equipment to related venues and accept the equipments. For teams that arrive later than 20:00 pm, transport of equipment will be carried out in the morning of the 12 February 2017. A NOC representative will be asked to verify and accept the equipment by presenting the Delivery Order and to collect the keys from the Operations Office in the specified venues.

Delivery/handover hours in the venues are as follows :

Kiremitliktepe – Ski Jumping	11-12 February 2017	09:00-20:00
Kandilli – Cross Country	11-12 February 2017	09:00-20:00
Kandilli- Biathlon	11 -12 February 2017	09:00-20:00

Ice Hockey

The EYOF Logistics Team will transfer the sport equipment for Ice Hockey from Airport to Ice Hockey Hall together with respective Ice Hockey Team at their arrival.

Alpine Skiing, Snowboard and Biathlon-Rifles

The EYOF Logistics Team will transfer the sport equipment for Alpine Skiing, Snowboard and Biathlon rifles from the Airport to Athletes' Village Equipment Storage. A NOC representative will be asked to verify and accept the equipment by presenting the Delivery Order and to collect the keys at the Introductory meeting with Chef de Mission who will sign a form.

Departure

NOCs will be asked to hand over again all equipment for Cross Country, Ski Jumping and Biathlon (including rifles and ammunition) to the EYOF Logistics Team and the keys of the waxing cabins to the Operations Office in the specified venues on 17 February 2017. All equipment will be transferred to Equipment Storage of the NOCs at the Athletes' Village on 17 February 2017 and will be collected by each delegation on the way to the airport.

NOC delegations arriving in Erzurum with their own vehicles

Arrival

NOCs arriving with their own vehicles can choose whether they want to transfer their sports equipment for Cross Country, Ski Jumping and Biathlon (except rifles and ammunition) directly to the competition venues themselves or if they want the EYOF Logistics Team to arrange a transfer.

Delivery hours are as follows:

Kiremitliktepe – Ski Jumping	11-12 February 2017	09:00-20:00
Kandilli – Cross Country	11-12 February 2017	09:00-20:00
Kandilli- Biathlon	11-12 February 2017	09:00-20:00

Departure

NOCs departing in their own vehicles will collect the sports equipment for Cross Country, Ski Jumping and Biathlon directly from the competition venues themselves.

Biathlon Rifles and Ammunition

OC published rifles and ammunition application form in NOC Section. NOCs must submit the filled form to the OC by 10 December 2016. NOCs can bring 500 ammunition for each athlete. Ammunition must be carried in their original boxes in metal boxes. Rifles must be carried in their original rifle bags.

OC will take necessary steps after it has received rifle permission form from NOCs.

It is important to come to Turkey by Turkish Airlines in order to have connecting flight from Europe to Erzurum to be able to go through to custom check directly in Erzurum if you have direct charter flight to Erzurum you will complete rifles and custom check and formalities in Erzurum Airport. If you don't have Turkish Airlines connecting flights you must take your luggages in Istanbul or in Ankara and need to be checked by custom in Ankara / Istanbul in this case you will need at least 3-4 hours for the custom formalities with rifles and ammunition in Istanbul and Ankara.

Relevant Turkish Regulations for Entry and Exit with Rifles and Ammunition

Athletes taking part in the Biathlon competition should fully cooperate with the staff of the frontier inspection station at the airport in examining the rifles and ammunition he/she carries, and should then go through all entry and exit formalities. Personnel specially designated by Erzurum OC will provide on-site assistance to facilitate the checkup of the entry and exit in Erzurum Airport.

Rifles and ammunition of the delegation can only be taken into Turkey from the points of entry in

İstanbul, Ankara and Erzurum and they have to be checked by the staff of the frontier inspection station at the airport. For a fast entry, all participating delegations must provide Erzurum OC with information of Port of Entry, type and quantity of rifles and ammunition before 15 December 2016. By presenting the National Rifles Passport or the Temporary Use Application Form, together with the approved documents issued by Erzurum OC, each delegation should fill in the Declaration Form of Rifles and Ammunition at the frontier inspection station of the points of entry. After checking the types and quantity of the rifles and ammunition by the staff at the frontier inspection station, all participating delegations will be given the Permit for Rifles and Ammunition Carrying, by which the Customs will permit the participating delegations to enter, when delegations declare to the Customs.

After the competition, the security personnel, together with the appointed personnel from the delegation, will check the amount of the ammunition and then process a Certification of Ammunition Consumption.

Security personnel from Erzurum OC and designated personnel from the delegations will together pick up rifles and ammunition from the Rifles and Ammunition Storage Center at Kandilli Ski Resort and present the Permit for Rifles and Ammunition Carrying issued by the frontier inspection station to Turkish authorities at the points of border exit.

After their arrival to the designated port of exit, staff at the frontier inspection station will check the types and quantity of rifles and ammunition, and review the Declaration Form of Rifles and Ammunition filled by carriers and the Certification of Ammunition Consumption provided by public security authorities. After filing of the Permit for Rifles and Ammunition Carrying, the Declaration Form of Rifles and Ammunition and the Certification of Ammunition Consumption, the rifles and ammunition can then be taken out of Turkey.

Carrying and Storage of Rifles and Ammunition

For the delegations entering Turkey at İstanbul Atatürk International Airports, after receiving the Permit for Rifles and Ammunition Carrying from the Frontier Inspection Station, official personnel appointed by the delegations should send the rifles and ammunition to Erzurum Airport.

After the delegations entering Turkey at Erzurum directly or transiting from İstanbul Atatürk International Airport to Erzurum International Airport, security staff from Erzurum OC and personnel appointed by the delegations will transport rifles to athlete's village and ammunition to the Ammunition Storage of Kandilli Biathlon Venue, and the personnel of delegations will sign for confirmation. Meanwhile, Erzurum Public Security Bureau will be reported for record.

Special Specifications

Rifles and ammunition must be taken into Turkey together with the participating delegations. If any athletes and their rifles and ammunition fail to enter Turkey together with the delegation due to some special reasons, Erzurum OC should be informed of the reasons in advance. A representative of the delegation shall go to the airport accompanied with Erzurum OC security staff.

Rifles should not be taken by the athletes of each delegation personally, while ammunition should be taken by a person designated by the delegation accompanied by the staff of OC. Each team must fill in Declaration Form of Rifles and Ammunition. Rifles and ammunition must be packed separately from other luggage during arrival and departure, and they should be co-signed respectively in different cases.

Only assembled rifles may be brought into Turkey for inspection (No entry for the rifles in parts).

Except for competition and training, rifles can't be charged with any ammunition, and must be put into a case or carried with an appropriate cover (refer to IBU Rule), while being carried or transported from storage to stadium and back.

Except for competition and training, rifles and ammunition must be stored at the storage center designated by Erzurum OC.

Erzurum OC will allocate dedicated storage lockers for rifles and ammunition to each participating delegation with 2 keys held by the security staff of the storage center and the designated person of the delegation. The rifles and ammunition must be stored and taken by both the security staff of the storage center and the person of the delegation together. The OC security staff will be on duty in working hours to ensure the storage and retrieval of the rifles and ammunition during the open time.

The designated person of each delegation can store and take out the rifles and ammunition relying on the accreditation card and both keys, and Security Department of Erzurum OC will register the date and time of storage or retrieval and the accreditation card number of the person. The two parties should co-sign on the form. The unused ammunitions in each training and competition must be returned to the ammunition storage locker.

The key of the rifles and ammunition locker will be allocated by the Security Department and certain necessary procedures will be performed. If any loss of the key happens, the delegation leader must send a report in writing to the Security Department for documenting and carry out necessary procedures once again.

The every day open time of the storage center will be announced. During the open time, the athlete with accreditation card and the designated person can retrieve the rifles for maintenance; repairing; firearm test and so on.

Lending, presenting and selling of the rifles and ammunition with border entry permits are not allowed. If ammunition will not to be taken by personnel of delegations to their home countries, it must be just left in the storage room of ammunition upon signing of relevant documents there.

Entry and Exit Procedure of Biathlon Athletes

Arrival Procedure

Departure Procedure

Declaration Form of Rifles and Ammunition

Declaration Form of Rifles and Ammunition					
Name of Holder		Nationality		Passport No.	
Port of Entry		Port of Transit		Port of exit	
Host Organization					
Approved by			No of Approval		
Type of Rifles	Serial No.	Amount	Type of Bullets	Amount	Remarks
Purpose of use			Destination		
Signature of Holder					
	Year Month Day				
Signature of Inspector					
	Year Month Day				
Signature of Chief on Duty					
	Year Month Day				

The Specifications on Completing Declaration Form of Rifles and Ammunition

Such information as name, nationality and identity number of the athletes and ammunition holders filled in the Declaration Form of Rifles and Ammunition, should be identical to that of the ID cards of each delegation.

Athletes and ammunition holders of each delegation are required to fill in the Declaration Form of Rifles and Ammunition separately. The name of ammunition holders should be filled in the column of "Name of Holder", while rifles holder is not obliged to fill in the information regarding ammunition and the ammunition holder is not obliged to fill in the information regarding rifles.

When entering the country, the delegations only need to fill in the designated Port of Entry. It is unnecessary to fill in the Port of Transit and Port of Exit. When exiting the country, the delegations only need to fill in the designated Port of Exit. It is unnecessary to fill in the Port of Transit and Port of Entry.

The information of Host Organization, Contact Person, Telephone No., Approval Organization and No. of Approval in Declaration Form of Rifles and Ammunition will be completed by Erzurum OC.

Please complete the blanks of rifles and ammunition accurately and in detail (Invalid if altered or incorrect).

The information of Signature of Holder, Signature of Inspector and Signature of Chief on Duty in Declaration Form of Rifles and Ammunition should be completed on spot while the check of entry and exit.

If the blanks of rifles and ammunition in the Declaration Form of Rifles and Ammunition are not enough, another declaration form will be given.

Photo copies of the completed Declaration Form of Rifles and Ammunition are invalid.

Distance From Athletes' Village to Sport Venues

Sport	Venue	Distance	Travel Time (By Car)	Altitude (M)
Alpine Skiing	Kardelen Race Track	11 KM	20 Min.	2.630
	Avea Race Track	7 KM	15 Min.	2.460
	Polat Training Track	7 KM	15 Min.	2.460
Snowboard	Kardelen Track	11 KM	20 Min.	2.630
Cross Country Skiing	Kandilli Nordic Center	36 KM	45 Min.	1.740
Biathlon	Kandilli Nordic Center	36 KM	45 Min.	1.740
Ski Jumping	Kiremitliktepe	1 KM	5 Min.	1.900
Ice Hockey	Yakutiye Ice Hockey Arena	3 KM	10 Min.	1.900
Figure Skating	Palandoken Ice Skating Arena	3 KM	10 Min.	2.000
Short Track	Palandoken Ice Skating Arena	3 KM	10 Min.	2.000
Curling	Curling Arena	10 KM	25 Min.	1.900

Clothing/ Advertising

For detailed information please refer to the EYOF Rules on Advertising, Demonstration and Propaganda applicable to the EYOF 2017 in Erzurum published by the EOC.

At the first Team Captain's Meeting (TCM), Team Captains' will be briefed again about the advertising rules. Therefore, it is their responsibility that the athletes respect these regulations. All violations of the provisions of these rules shall lead to disqualification.

Uniform Inspections

For competition uniforms, in compliance with EYOF Rules on Advertising, Demonstration and Propaganda applicable to the EYOF 2017 in Erzurum has to be checked at TCM's before competition. It is vital to inform Team Captains to present a sample uniform at TCM's. The competition cloths will be also checked during training sessions and before the start of competitions, in the start area.

EYOF Erzurum 2017 OC will be responsible for conducting the final checks and take final decisions in warm-up areas.

In case of doubt regarding compliance of competition suit with with EYOF Rules on Advertising, Demonstration and Propaganda applicable to the EYOF 2017 in Erzurum please contact the EYOF Manager prior the EYOF (k.nycova@eurolympic.org)

Sport Information Desk (SID)

SID will be located in the Athletes' Village inside NOC Services Center in the main operational building. SID will provide information concerning sport, including official start lists, official results, competition and training schedules, weather service, etc. All information concerning sport will be available on the website <http://www.eyoferzurum2017.com> / and at the competition venues as well.

The EYOF Technical Manual is published prior the CdM Seminar and can be found in NOC Section of web site <http://www.eyoferzurum2017.com>. Only electronic versions will be available, no printed copy will be provided to NOCs.

Ski Passes

NOC with athletes entered in Alpine Skiing and Snowboard Competitions will not need ski passes more information will be given at Team Captains' Meeting.

Start and result lists

All current results and the latest start lists will be available during races at the Venue information point and immediately after competition on the Festivals' website (<http://www.eyoferzurum2017.com>) as well as at the Sport Info Desk. In accordance with the EYOF green policy, no hard copies for NOCs will be available in the Venues.

Flower Ceremonies

Date / Time

Flower Ceremonies will take place immediately after the end of the competition.

Location

At the respective Venue.

Programme

Winners' announcement and hand over of flower Athletes from 1st to 3rd place will be announced in reverse order and will receive flower. On the podium the athletes will wear their bibs. They are neither allowed to bring their skis, nor other sports equipment, nor their national flags.

Victory Ceremonies

Date

According to the Sport Programme

Start time

20:00

Location

Athletes' Village

For Ice Hockey, the Victory Ceremony will take place at the Venue (on ice), on 17 February between 17:30 and 18:30. Teams from 1st to 3rd place will be announced. The Bronze Medal team will wear their official (non-competition) uniform.

Programme

During the Victory Ceremony, athletes from the 1st to 3rd places will be announced in reverse order and will receive their medals.

Team Captains Meetings (TCM)

The Meetings for each discipline will be either held respective in the Athlete's Village or a room close-by to competition venue. For times and locations please refer to the relevant sports chapters of this Manual. The first meeting for disciplines will take place on 12 February 2017.

Anti-Doping Controls

The EYOF 2017-doping tests will comply with the WADA Code and the mandatory International Standards that comprise the World Anti-Doping Programme. The rules include reference to the current WADA Prohibited List. Samples will be collected during EYOF 2017 Erzurum. These tests will be conducted by Doping Control Officers (DCO) from the National Anti-Doping Authority of Turkey (NADA). To conduct the scheduled sample collection sessions, there will be doping control station in Kandilli Nordic Ski Center (for BT and CC), Ice Hockey Arena, Figure Skating Arena (for FS and ST), Sway Hotel (for AS and SB) and Ski Jumping Arena. TUE procedure will be performed according to the WADA International Standard for Therapeutic Use Exemption applicable for EYOF (please refer to the Erzurum 2017 Chefs de Mission Manual). More detail can be found in the Erzurum 2017 Medical and Anti Doping Manual.

Catering at Competition Venues

In Sports Venues lunch boxes will be provided for Athletes and Officials who cannot benefit from the Athletes' Dining Hall due to their training and competition schedules. Lunch-box menu will be on a five-day cycle. In order to be able to benefit from this service, the CdM proxy holders shall fill out the lunch-box request one day prior to the competition or training until 18.00, and give it to the Catering desk in the NOC Services Center. Lunch boxes will be delivered to the Athletes and Officials at the Sports venues at 11.30 for lunch. Lunch-boxes will be transported to the Sports Venues in refrigerating vehicles. Athletes and Officials are required to be aware of the date/hour of expiry on the boxes for health and safety reasons even though precautions are taken. There will be special catering like hot soup, pasta etc for Kandilli Cross Country Skiing and Biathlon Venues as well as Short Track Venue. There will be simple refreshment in each venue at the athletes' lounge.

Parking

VAPPs (Vehicle Access and Parking Permits) will be available to NOCs in accordance with the parking capacity in each venue. Each NOCs must submit VAPP order. VAPPs will be handed over to the CdM at the Introductory meeting. VAPPs will allow access to the accredited parking areas which will be marked with P+ in the venue.

VAPPs must be clearly displayed inside the front window screen of the vehicle upon entry to the parking area and at all times while the vehicle is parked. Parking areas will be monitored by EYOF 2017 staff. Please note that VAPPs will not be replaced if damaged or lost.

In all competition venues VAPPs are required. NOCs are free to use the Public Parking Areas around the competition venues. No capacity issues are expected.

Weather Service

Weather information will be available at the Sport Information Desk and at the Venue Info Points. Furthermore the weather for the following day will be communicated in the TCM.

**EUROPEAN
YOUTH
OLYMPIC
FESTIVAL**

**TURKISH
OLYMPIC
COMMITTEE**

Alpine Skiing

The Competitions for Alpine Skiing (GS/SL & Team Competition) will take place at two different Venues. The affected topics are divided in those two various Venues below.

Management of the Alpine Skiing

Chief of Competition

- Serhat Aktaş (TUR)

FIS Technical Delegate (Boys Competitions)

- Christer Weiss (SWE)

FIS Technical Delegate (Girls Competitions)

- Viktor Gichev (BUL)

Venue Manager

- Bilal Polat (TUR)

Jury

TD FIS

- Christer Weiss - Boys (SWE)
- Viktor Gichev - Girls (BUL)

Chief of Competition

- Serhat Aktaş (TUR)

Referee

- Handled by TDs

Competition Committee

Chief of Competition

- Serhat Aktaş (TUR)

Ass.Chief of Competition

- İbrahim Demirci (TUR)

Venue Manager

- Bilal Polat (TUR)
- Race Secretary
- Ceyhun Birinci (TUR)

Chief of Course

- Sinan Çemlek (TUR)

Doctor

- tba

General Information

Disciplines

Boys

- Giant Slalom (FIS Codex 1870)
- Slalom (FIS Codex 1871)

Girls

- Giant Slalom (FIS Codex 6778)
- Slalom (FIS Codex 6779)

Boys & Girls

- Mixed Paralell Team Competition (FIS Codex 6780-M, 1872-L)
3 Girls, 3 Boys; minimum 2 Girls, 2 Boys, (format FIS Parallel Nations Team Event)

Age Categories

Boys and Girls born in 1999-2000

Quota

4 Girls, 4 Boys, 4 Team Officials

Working Passes

Each NOC has the opportunity to apply for 2 Working Passes if it enters at least one athlete. NOCs are financially responsible for the international travel, accommodation and stay of the WP holders. WP holders are entitled to use the EYOF shuttle system and can enter the respective sport Venue - team area.

Competition Regulation

Rules of the International Ski Federation for Alpine Disciplines (ICR 2016/17).

In accordance with FIS Rules for Alpine Disciplines (actual ICR and FIS Cup)

FIS-points list no. 7 is applicable until 28 January. After then FIS-points list no. 8 will be considered. The Doping tests will be conducted by the National Anti-Doping Agency (NADA) in accordance with the World Anti-doping Agency's Code and International Standard for Testing. Based on and the European Olympic Committees. To conduct the doping test in Alpine Skiing, there will be doping control station in Sway Hotel.

Conditions of Participation

Only athletes nominated by their National Olympic Committee and with a valid FIS code are allowed to participate. The athletes must fall within the age group established for EYOWF 2017 Erzurum (TUR).

Equipment Control

The Equipment control will be carried out in accordance with the FIS International Competition Rules. The EOC EYOF Rules on Advertising on clothes applies.

Final Entries Check

One day before the competition at the TCM.

Team Captains Meeting (TCM)

All TCM's will be held in the Athletes' Village

Sunday	12.02.2017	17:00	GS	Girls
Monday	13.02.2017	17:00	GS	Boys
Tuesday	14.02.2017	17:00	SL	Girls
		17:30	SL	Boys
Thursday	16.02.2017	14:00	TEAM EVENT	Girls - Boys

Race Office

The Race Office is located at the AS Venue.

Start Bibs

Bibs will be handed over at the TCM, one day before the competitions.

Ski Storage / Waxing

There will be storage/waxing rooms available for participating NOC teams in Athletes' Village. This area will be guarded continually by a professional security agency. Access is only allowed for people with valid accreditation.

Only waxing tables are provided within the waxing rooms. It is prohibited to put any nails and/or screws into the walls, floor or ceiling in the dedicated waxing rooms.

A common area for all NOCs for final ski preparation will be provided also in the AS venue.

Alpine Skiing Rules

Type of Event: Mixed Parallel Team Event

- The race will be conducted as a parallel GS
- GS gates and flags are to be used
- Mixed teams (from 2 or more NOCs) cannot take part in the competition
- Only one team per NOC can be entered that fulfills the quota of 2 Girls and 2 Boys up to a maximum of six competitors
- FIS-points list no. 8 is applicable.

Eligibility of the Teams

- A maximum of 16 teams will start in the heats of the competition. 96 Athletes.
- Teams will be ranked in accordance to the sum of FIS-points of the best 4 competitors (2 boys-2 girls) of each NOC from lowest total points to highest.
- Of the Athletes who did not have any FIS-points before EYOF 2017 the FIS-points of the EYOF2017 GS Competitions on 12 February and 13 February will be taken into consideration.
- Teams including athletes who were not taken into account for FIS-points in the EYOF2017 GS competitions will receive a score of 999 points.
- If a Team had no FIS-points before EYOF2017 and their athletes were not taken into account for FIS-points in the EYOF2017 GS, then the team must compete in a qualification run. Two boys and two girls of the six entered athletes will compete and their times will be added up. At least 3 athletes per team must finish.
- If a team ties on FIS-points, the team with the best competitor in it will be ranked higher.
- The total team size per nation is limited to a maximum of 6 competitors per Nation of which a maximum of 2 Girls and 2 Boys must start.
- The 6 competitors per nation have to be announced by name at the TCM on 14 February 2017.

Seeding of the Teams (according to the International Ski Competition Rules art. 1212.5)

16 Nations will form 8 heats and the bracket list will be arranged as follows:

- Heat 1: Nation ranked 1 vs Nation ranked 16 (last)
- Heat 2: Nation ranked 8 vs Nation ranked 9
- Heat 3: Nation ranked 5 vs Nation ranked 12
- Heat 4; Nation ranked 4 vs Nation ranked 13
- Heat 5: Nation ranked 3 vs Nation ranked 14 (3rd last)
- Heat 6: Nation ranked 6 vs Nation ranked 11
- Heat 7: Nation ranked 7 vs Nation ranked 10
- Heat 8: Nation ranked 2 vs Nation ranked 15 (2nd last)

The best nation, according to the team ranking, will receive bib number 1 and the last nation will receive the last bib number.

Running the Competition

Each individual leg between two opponents consists of one run.

The start order will be as follow (as an example for Heat 1):

“Course Red” Nation 1 Girl 1 against “Course Blue” Nation last Girl 1

“Course Red” Nation 1 Boy 1 against “Course Blue” Nation last Boy 1

“Course Blue” Nation 1 Girl 2 against “Course Red” Nation last Girl 2

“Course Blue” Nation 1 Boy 2 against “Course Red” Nation last Boy 2

The blue course will be located on the skier’s right

Points Scoring

- The winner of each individual race (leg) scores 1 point for his/her nation.
- In case of a tie in an individual race (leg), both nations are awarded 1 point.
- If there is a tie at the end of the heat (2:2) the nation with the lowest combined time for the best individual Girl and the best individual Boy (or second best in case of a tie for the best time) will win the heat. If both competitors fall in any race, the first competitor to reach the finish successfully will be the winner. If both competitors fail to finish, the competitor who successfully skied the furthest distance will be the race winner.
- Causes for Disqualification (immediate and without protest)
 - **Changing from one course to another.**
 - **Disturbing the opponent, voluntarily or non-voluntarily.**
 - **Failure to pass through a gate correctly (ICR art. 661.4.2).**
 - **Stepping back is not allowed (art. 614.2.3)**

Medical Services

Medical staff: Emergency Doctor, Paramedics with sleigh and snow mobile transportation

- The first aid post will be located next to the finish area.
- An ambulance will be available at the venue.

Official Programme

Alpine Skiing

Palandoken Ski Center

Dicipline	Day	Time	Event	Place
GS Training Boys	Sun, 12-Feb-17	08:00-12:00		Avea Track
GS Training Girls		10:00-12:00		Polat Track
Giant Slalom Girls TCM	Sun, 12-Feb-17	17:00		Athletes´ Village
Giant Slalom Training	Mon, 13-Feb-17	08:00-14:00		Polat Track
Giant Slalom Girls	Mon, 13-Feb-17	10:00-12:00	1st Run	Avea Track
		13:00-15:00	2nd Run	
Giant Slalom Boys TCM	Mon, 13-Feb-17	17:00		Athletes´ Village
Slalom Training	Tue, 14-Feb-17	08:00-14:00		Polat Track
Giant Slalom Boys	Tue, 14-Feb-17	10:00-12:00	1st Run	Avea Track
		13:00-15:00	2nd Run	
Slalom Girls TCM	Tue, 14-Feb-17	17:00		Athletes´ Village
Slalom Boys TCM	Tue, 14-Feb-17	17:30		Athletes´ Village
Slalom Training	Wed, 15-Feb-17	08:00-14:00		Polat Track
Warm up course Girls		15:00-17:00		
Slalom Girls (Night Event)	Wed, 15-Feb-17	17:00-19:00 20:00-22:00	1st Run 2nd Run	Avea Track
Slalom & Mixed Parallel Team Event Training	Thu, 16-Feb-17	08:00-14:00		Polat Track
Warm up course Boys		15:00-17:00		
Team Event TCM Girls-Boys	Thu, 16-Feb-17	14:00		Athletes´ Village
Slalom Boys (Night Event)	Thu, 16-Feb-17	17:00-19:00	1st Run	Avea Track
		20:00-22:00	2nd Run	
Mixed Parallel Team	Fri, 17-Feb-17	10:00-12:00		Kardelen Track

The Flower Giving Ceremony will be held right after each competition at the Finish area.

Specification of Alpine Skiing Venue Avesa Track (Giant Slalom & Slalom)

GPS: 39.51526°N 41.17016 °E

Distance from AVL to Race Slope : 7 km (15 min)

Elevation of Race Slope: 2460 m

Picture 1: Race Slope of Alpine Skiing.

Picture 2: The Alpine Skiing Venue Avea Track is around 7 km distant from Athletes' Village. It is approximately 15 minutes by car.

Picture 3: Artificial Snow system

Picture 4: Lighting system for SL Slope

Picture 5: Wax cabin for extreme conditions

Team Transport Information

Between the Athletes' Village and competition venue Avea track will be a special shuttle bus for the EYOF accredited persons running at specified times.

Details on shuttle bus timetable will be provided at a later stage.

How to get to the Start Area

From the parking area they will use the carpet or can use the stairs 200m to the chairlift. Take the 3 seat chairlift "Sway Hotel" to the top of the SL course approximate 7min. From the SL course there is a T-bar to the GS course approximate 12min.

Team Parking

The Parking space is situated 100m from the Finish Area at the parking lot of the hotel Sway.

Picture 6: Parking area for teams

Area and Catering

The catering will take place near the race slopes or in Sway Hotel. The place is open from 07:30 to 15:00. Drinks and snacks are available during opening hours.

VIP

Parking

Parking spaces are available 50m from the Finish Area at the parking lot of the hotel Sway.

Picture 7: Parking area for VIP

Hospitality

In a tent near the Finish Area or in the Sway Hotel.

Media

Parking

Parking spaces at a distance of 100m from the Finish Area.

Working Room

In a tent near the Finish Area or in the Sway Hotel.

Picture 9: The Kardelen track is around 10,4 km distant from athletes' village. It is approximately 18 minutes by car.

Picture 10: Finish area of Alpine Skiing Mixed Team Competition

Team Transport Information

Between the Athletes' Village and competition venue (Kardelen Track-Palandoken Dedeman) will be a special shuttle bus for the EYOF accredited persons running at specified times.

Details on shuttle bus timetable will be provided at a later stage.

How to get to the Start Area

There are two options. First option; teams can use the Gondola to go to directly to start area from the bottom station. Second option; bus can go to Dedeman hotel and athlete can use "Dedeman B lift" 4-seat chairlift. The start area is situated next to the top station.

Team

Team Parking

The Parking space is situated 250m from the Finish Area. VAPPs are required and will be given to NOC's according to the following quota: 1 VAPP if the NOC has at least one competing athlete in Alpine Skiing.

Picture 11: Parking area for teams at Dedeman-Palandoken

Area and Catering

The catering will take place near the race slopes. The place is open from 07:30 to 16:00. Drinks and snacks are available during opening hours.

VIP

Parking

The Parking space is situated 200m from the Finish Area

Picture 12: Parking area for VIP and Media at Dedeman-Palandoken

Hospitality

In a tent near the Finish Area or in the Dedeman Hotel.

Media

Parking

The Parking space is situated 200m from the Finish Area

Working Room

Next to the finish area in a designated house.

**EUROPEAN
YOUTH
OLYMPIC
FESTIVAL**

**TURKISH
OLYMPIC
COMMITTEE**

Biathlon

Biathlon

Management of Biathlon

Chief of Competition

İlhan Erzurum (TUR)

Ass Chief of Competition

Kenan Ören (TUR)

IBU Technical Delegate

Matej Kordez (SLO)

Venue Manager

İdris Kor (TUR)

Jury

IBU Technical Delegate

Matej Kordez (SLO)

Chief of Competition

İlhan Erzurum (TUR)

Three team official elected at the Team Captain's Meeting from three different NOCs.

Competition Committee

Chief of Competition

İlhan Erzurum (TUR)

Competition Office

Serhat Cerrah (TUR)

Chief of Course

Talip Atop (TUR)

Chief of Stadium

Samet Oglago (TUR)

Chief of Material

Serdar Erzurum (TUR)

Chief of Shooting Range

Ahmet Üstüntaş/Orhan Gazi Civil (TUR)

Chief of Referee

Halis Korkmaz (TUR)

General Information

Disciplines

Boys

- 7,5 km Sprint (3 x 2,5 km)
- 10 km Pursuit (5 x 2 km)

Girls

- 6 km Sprint (3 x 2 km)
- 7,5 km Pursuit (3 x 2,5 km)

Boys & Girls

- 2 x 6 km + 2 x 7,5 km Mixed Relay (Girls: 3 x 2 km + Boys: 3 x 2,5km)

Age Categories

Girls and Boys born in 1999-2000

Quota

4 Girls, 4 Boys, 4 Team Officials

Working Passes

Each NOC has the opportunity to apply for 2 Working Passes if it enters at least one athlete. NOCs are financially responsible for the international travel, accommodation and stay of the WP holders. WP holders are entitled to use the EYOF shuttle system and can enter the respective sport Venue - team area.

Competition Regulations

In accordance with the actual IBU Rules.

The Doping tests will be conducted by the National Anti-Doping Agency (NADA) in accordance with the World Anti-doping Agency's Code and International Standard for Testing.

To conduct the scheduled doping test there will be doping control station in Kandilli Nordic Ski Center.

Conditions of Participation

Only athletes nominated by their National Olympic Committee are allowed to participate. The athletes must have a national licence and meet the age category established for EYOF 2017 Erzurum (TUR).

Equipment Control

Competitors' materials/equipment and clothing will be inspected according to the IBU Rules before the start and after the finish of a competition. Additionally, a preliminary equipment check will be held according to the IBU Rules at the Kandilli Nordic Ski Center. The EOC EYOF Rules on Advertising on clothes applies.

For the preliminary equipment check the following time frames on 12 February and 13 February will be possible. More detailed information will be given during the first Team Captains' Meeting.

11 February 2017 : 10.00 -12.00

12 February 2017 : 10.00 -12.00

Please notice that no equipment, materials or clothing may be used at the EYOF 2017 unless they have been approved.

Final Entries Check

The final nomination for all races will always take place at 13:00 the day before the race in the race office at the venue.

Team Captains Meeting (TCM)

All TCM's will be held at Athlete Village.

Monday	13 February 2017	18:00
Tuesday	14 February 2017	18:00
Thursday	16 February 2017	18:00

Race Office

The Race Office is located at the Kandilli Nordic Ski Center Biathlon Ski Stadium.

Opening : 08.30 everyday

Closing : 16.00 everyday

Start Bibs

Will be handed over at the Kandilli Nordic Ski Center, everyday before the competitions in the Race Office.

Ski Storage / Waxing

There will be storage/waxing team cabins available for participating NOC teams at the Biathlon Venue Kandilli Nordic Ski Center. The team area will be guarded continually by a professional security agency. Access is only allowed for people with valid accreditation. Skis are not allowed in the accommodation facilities.

No waxing tables or any other storage facilities are provided within the team cabins. It is prohibited to put any nails and/or screws into the walls, floor or ceiling of the cabins. Any caused damages of the cabins will be deducted from Deposit, which was paid by NOCs before their arrivals.

Rifles and Ammunition procedures

Detailed information is given in the section of General Information. At this manual.

Other Information

The starting order for the Mixed Relay Competition will be in same order as the results from the last EYOF 2015 in Vorarlberg & Liechtenstein. Mixed teams (from 2 or more NOCs) cannot take part in the competition. Only one relay team per NOC is allowed.

Medical Services

Medical staff: Emergency Doctor, Paramedics with sleigh and snow mobile transportation

- The first aid point will be located next to the finish area.
- An ambulance will be available at the venue.

Official Programme

Biathlon

Kandilli Nordic Center

Dicipline	Day	Time	Event	Venue
Unofficial Training Boys Unofficial Training Girls	Sun, 12-Feb-17	10:00-12:00 13:00-15:00		Kandilli Nordic Center
Official Training Boys Official Training Girls	Mon, 13-Feb-17	10:00-12:00 13:00-15:00		Kandilli Nordic Center
Sprint TCM Boys-Girls	Mon, 13-Feb-17	18:00		Athletes' Village
Sprint Boys-Girls	Tue, 14-Feb-17	09:00-09:50 10:00-11:30 12:30-13:20 13:30-14:30	Zeroing Boys 7,5km Spint Boys Zeroing Girls 6km Spint Girls	
Pursuit TCM	Tue, 14-Feb-17	18:00		Athletes' Village
Pursuit Boys-Girls	Web, 15-Feb-17	09:45-10:15 10:30-11:30 12:45-13:15 13:30-14:30	Zeroing Boys 10 km Pursuit Boys Zeroing Girls 7,5km Pursuit Girls	Kandilli Nordic Center
Official Training Mixed Relay	Thu, 16-Feb-17	09:30-11:30		Kandilli Nordic Center
Mixed Relay TCM Girls-Boys	Thu, 16-Feb-17	18:00		Athletes' Village
Mixed Relay Girls-Boys	Fri, 17-Feb-17	09:45-10:15 10:30-12:30	Zeroing Mixed Relay (2X7,5km Boys & 2X6km Girls)	Kandilli Nordic Center

The Flower Ceremony will be held right after each competition at the Finish area at the Biathlon venue.

Specification of Biathlon Venue “Kandilli Nordic Center”

GPS : 39.908447°N 40.852561°E

Distance from AVL to Biathlon Venue : 36 km (45 min)

Elevation of Race Slope: 1740 m

Kandilli Biathlon Venue

Picture 13: Race venue of Biathlon

Biathlon competitions will take place on Kandilli Nordic Ski Center. Kandilli Nordic Ski Center is constructed on a field of 160 hectares (acres) and will serve as a Biathlon venue during the 2017 European Youth Olympic Winter Festival. It's 42,3 km away from the Athletes' Village.

Kandilli Nordic Ski Center has well equipped complex including gym, medical, restaurant, recreational, etc. facilities as well as separate cafeteria building for daily use purposes of the visitors.

Kandilli Biathlon venue has 2.km,2.5km, 3.0km,3.3km and 4 km Red and Green courses and two (2.0 km and 2.5km) sprint courses and a standard shooting range with 30 electronic targets (HORA2000), 150m penalty loop, start/finish area and a spectator area for 1500 people as well as cross country stadium, competition management building and service buildings, wax cabins for each team, ski testing area, warming up courses, spectators area, parking areas. All courses and stadium have been installed with artificial snow making systems.

Team Transport Information

Between the Athletes' Village and competition venue will be a special shuttle bus for the EYOF accredited persons running at specified times. Details on shuttle bus timetable will be provided at a later stage.

Team

Parking

Next to the Waxing Cabins and CC stadium.

VAPPs are required and will be given to NOC's according to the following quota: 1 VAPP if the NOC has at least one competing athlete in Biathlon.

Catering and Athletes Lounge/Waiting Area:

Catering and Athletes Lounge/Waiting Area: Team tent within the team area next to the waxing cabins.

VIP Parking

Within the Kandilli Nordic Center there is a dedicated parking area for VIPs.

Hospitality

Within the tent next to the Biathlon Stadium.

Media Parking

Next to the Biathlon Stadium and Cafeteria building.

Working Room

At the Press Center Building of Kandilli Nordic Center.

Catering and Hospitality

Within the Kandilli Nordic Center- Media Center and Cafeteria building.

The Biathlon Venue

The Introduction to the Venue

Picture 14: Biathlon Stadium

Picture 15: Biathlon Finish area

Kandilli Ski Resort

Picture 16: The Biathlon venue is around 42,3 km distant from Athletes' Village. It is approximately 34 minutes by car.

Stadium Layout

Venue Layout

Layout of the 2 km course (Red Line)

2.0 km - 2,000 m (length), 6-8 m (width), 30.66 m (height difference)

Map of the 2.5 km. Course (Green Line)

2.5km - 2,459m (length), 6-8 m (width), 30.66 m (height difference)

**EUROPEAN
YOUTH
OLYMPIC
FESTIVAL**

**TURKISH
OLYMPIC
COMMITTEE**

Cross Country Skiing

General Information

Management of Cross Country Skiing

Özkan Koyuncu (TUR)

Assistant Chief of Competition

Mükerrem Yılmaz

FIS Technical Delegate

Alexandr Velechshuk (KAZ)

FIS Technical Delegate Ass.

Laurence Roux (FRA)

Venue Manager

Mükerrem Yılmaz (TUR)

Jury

TD FIS

Alexandr Velechshuk (KAZ)

TDA FIS

Laurence Roux (FRA)

Chief of Competition

Özkan Koyuncu (TUR)

Competition Committee

Chief of Competition

Özkan Koyuncu

Venue Manager

Mükerrem Yılmaz

Race Secretary

Şule Billur

Chief of Course

Erkan Yıldırım

Chief of Stadium

Sefer Karabağ

Chief of Referees

TBA

General Information

Disciplines

Boys

- 10 km Free Technique (4 x 2,5 km)
- 7,5 km Classic Technique (3 x 2,5 km)
- Sprint Free Technique (1,35 km)

Girls

- 7,5 km Free Technique (3 x 2,5 km)
- 5 km Classic Tecnique (2x 2,5 km)
- Sprint Free Technique (1,35 km)

Boys & Girls

- 4 x 5 km Mixed Relay (4x 2 x 2,5 km)(2 Boys + 2 Girls) (2 x CT + 2 x FT).

Mixed teams (from 2 or more NOCs) can not take part in the competition. Only one relay team per NOC is allowed.

Age Categories

Boys and Girls born im 1999-2000

Quota

4 Girls, 4 Boys, 4 Team Officials

Working Passes

Each NOC has the opportunity to apply for 2 Working Passes if it enters at least one athlete. NOCs are financially responsible for the international travel, accommodation and stay of the WP holders. WP holders are entitled to use the EYOF shuttle system and can enter the respective sport Venue - team area.

Competition Rules

In accordance with the actual FIS International Competition Rules (FIS ICR 2016). The Doping tests will be conducted by the National Anti-Doping Agency (NADA) in accordance with the World Anti-doping Agency's Code and International Standard for Testing. To conduct the scheduled doping tests there will be doping control station in Kandilli Nordic Ski Center.

Conditions of Participation

Only athletes nominated by their National Olympic Committee and with a valid FIS code are allowed to participate. The athletes must fall within the age group established for EYOF 2017 Erzurum (TUR).

Equipment Control

The Equipment control will be carried out in accordance with the FIS International Competition Rules. The EOC EYOF Rules on Advertising on clothes applies.

Final Entries Check

The final nomination for all races will always take place at 13:00 the day before the race in the race office at the venue.

Team Captains Meeting (TCM)

All TCM's will be held at athlete willage

Sunday	12.02.2017	17:00
Monday	13.02.2017	17.00
Wednesday	15.02.2017	17:00
Thursday	16.02.2017	17:00 (Sprint Finals)
Thursday	16.02.2017	17:00

Race Office

The Race Office is located at the Kandilli Nordic Ski Center Cross Country Ski Stadium.

Opening : 08.30 everyday

Closing : 16.00 everyday

Start Bibs

Will be handed over at the Kandilli Nordic Ski Center, everyday before the competitions in the Race Office.

Ski Storage / Waxing

There will be storage/waxing team cabins available for participating NOC teams at the Cross Country Venue Kandilli Nordic Ski Center. The team area will be guarded continually by a professional security agency. Access is only allowed for people with valid accreditation. Skis are not allowed in the accommodation facilities.

It is prohibited to put any nails and/or screws into the walls, floor or ceiling of the cabins. Any caused damages of the cabins will be deducted from the Deposit, which was paid by NOCs before their arrivals.

Other Information

The starting order for the Mixed Team Competition will be in same order as the results from the last EYOF 2015 in Vorarlberg & Liechtenstein. Mixed teams (from 2 or more NOCs) cannot take part in the competition. Only one relay team per NOC is allowed.

Medical Services

Medical staff: Emergency Doctor, Paramedics with sleigh and snow mobile transportation

- The first aid post will be located next to the finish area.
- An ambulance will be available at the venue.

Official Programme

Cross Country

Kandilli Nordic Center

DICIPLINE	DAY	TIME	EVENT	PLACE
Free Technique Training	Sun, 12-Feb-17	10:00-12:00		<i>Kandilli Nordic Center</i>
Free Technique TCM	Sun, 12-Feb-17	17:00		Athletes' Village
Free Technique	Mon, 13-Feb-17	10:30-12:00 12:00-13:30	7,5 km Girls 10 km Boys	<i>Kandilli Nordic Center</i>
Classic Technique Training	Mon, 13-Feb-17	14:30-16:30		<i>Kandilli Nordic Center</i>
Classic Technique TCM	Mon, 13-Feb-17	18:00		Athletes' Village
Classic Technique	Tue, 14-Feb-17	10:30-12:00 12:00-13:30	7,5 km Girls 10 km Boys	<i>Kandilli Nordic Center</i>
Sprint F Unofficial Training	Tue, 14-Feb-17	14:00-16:00		<i>Kandilli Nordic Center</i>
Sprint F Official Training	Wed, 15-Feb-17	10:30-13:00		<i>Kandilli Nordic Center</i>
Sprint F TCM	Wed, 15-Feb-17	18:00		Athletes' Village
Sprint F Qualification	Thu, 16-Feb-17	10:30-11:10 11:20-12:00	Girls Boys	<i>Kandilli Nordic Center</i>
Sprint F TCM	Thu, 16-Feb-17	12:20-12:50		<i>Kandilli Nordic Center</i>
Sprint F Finals	Thu, 16-Feb-17	13:00-15:00		<i>Kandilli Nordic Center</i>
Classic Technique Free Technique	Thu, 16-Feb-17	15:30-16:30		<i>Kandilli Nordic Center</i>
Mixed Relay TCM	Thu, 16-Feb-17	18:00		Athletes' Village
Mixed Relay	Thu, 17-Feb-17	10:30-13:00	4 X 5 Km	<i>Kandilli Nordic Center</i>

The Flower Giving Ceremony will be held right after the each competition at the Finish area.

Specification Of Cross Country Venue “Kandilli Nordic Center”

GPS : 39.908447°N 40.852561°E

Distance from AVL to Race courses : 36 km (45 min)

Elevation of the venue : 1740 m

Homologation : WC14/17.01/1.3 1,3 km Sprint
WC14/17.03/2.5 2,5 km Blue
WC14/17.04/2.5 2,5 km Red

Cross Country competitions will take place in Kandilli Nordic Ski Center. Kandilli Nordic Ski Center is constructed on a field of 160 hectares (acres) and will serve as a Cross Country venue during the 2017 European Youth Olympic Winter Festival. center. It's 42,3 km away from the Athletes' Village.

Kandilli Nordic Ski Center has well equipped complex including gym, medical, restaurant, recreational, etc. facilities as well as separate cafeteria building for daily use purposes of the visitors.

Kandilli Cross Country venue has 2.5 km, 3.75 km and 5 km blue and red courses and two (1.6 km and 1.3 km) sprint courses as well as cross country stadium, competition management building and service buildings, wax cabins for each team, ski testing area, warming up courses, spectators area, parking areas. All courses and stadium have been installed with artificial snow making systems.

Team Transport Information

Between the Athletes' Village and competition venue will be a special shuttle bus for the EYOF accredited persons running at specified times. Details on shuttle bus timetable will be provided at a later stage.

Team

Parking

Next to the Waxing Cabins and CC stadium.

VAPPs are required and will be given to NOC's according to the following quota: 1 VAPP if the NOC has at least one competing athlete in Cross Country.

Catering and Athletes Lounge/Waiting Area:

Catering and Athletes Lounge/Waiting Area: Team tent within the team area next to the waxing cabins.

VIP

Parking

Within the Kandilli Nordic Center there is a dedicated parking area for VIPs.

Hospitality

Within the tent next to the Cross Country Stadium.

Media

Parking

Next to the Cross Country Stadium and Cafeteria building.

Working Room

At the Press Center Building of Kandilli Nordic Center.

Catering and Hospitality

Within the Kandilli Nordic Center - Media Center and Cafeteria building

Picture 18: Cross Country Stadium

Picture 19: Cross Country Stadium

Blue Course for Classic 5 km and 7.5km

Course length:	1600m	Height Difference (HD):	22m	Lowest point:	1713m
Category:	D	Maximum Climb (MC):	19m	Highest point:	1735m
Competition Level:	WC	Total Climb (TC):	40m		

Red Course for Free Style 7.5 km and 10 km

2.500 km red course

Course length:	2500m	Height Difference (HD):	54m	Lowest point:	1713m
Total Climb (TC):	86m	Maximum Climb (MC):	32m	Highest point:	1767m

2.500 km blue course

Course length:	2500m	Height Difference (HD):	51m	Lowest point:	1713m
Total Climb (TC):	82m	Maximum Climb (MC):	32m	Highest point:	1764m

**EUROPEAN
YOUTH
OLYMPIC
FESTIVAL**

**TURKISH
OLYMPIC
COMMITTEE**

REPUBLIC OF TURKEY
ERZURUM GOVERNORSHIP

Ski Jumping

Management of Ski Jumping

Chief of Competition

Yenal Vangözü (TUR)

Assistant Chief of Competition

Bilal Albayrak (TUR)

FIS Technical Delegate

Sandro Sambugaro (ITA)

FIS Technical Delegate Assistant

Werner Rathmayr (AUT)

Venue Manager

Bilal Albayrak (TUR)

Jury

TD FIS

Sandro Sambugaro (ITA)

TDA FIS

Werner Rathmayr (AUT)

Chief of Competition

Yenal Vangözü (TUR)

Equipment Control – Ladies & Men

Renata Nadarkiewicz (Ladies) (FIS)

Morten Solem (Men) (FIS)

Competition Committee

Chief of Competition

Yenal Vangözü (TUR)

Competition Secretary

Gökhan Öz (TUR)

Chief of Distance Measurers

Ali Erzurumluoğlu (TUR)

Chief of the Hill

İsmail Avcu (TUR)

Doctor

Tba

Jumping Judges

Mustafa Tolga Yurtcan (TUR)

Valentin Cacina (ROU)

Stefan Chindris (ROU)

Bozidar Prevc (SLO)

Zlato Suzic (SLO)

General Information

Disciplines

Boys

- HS 109 Individual Competition
- HS 109 Team Competition (boys)

Girls

- HS 109 Individual Competition

Boys & Girls

- HS 109 Mixed Team Competition (2 boys + 2 girls)

Age category

Boys & Girls born in 2000 – 2001

Quota

Boys team – 4 athletes, 2 coaches

Girls team – 4 athletes, 2 coaches

Working Passes

Each NOC has the opportunity to apply for 2 Working Passes if it enters at least one athlete. NOCs are financially responsible for the international travel, accommodation and stay of the WP holders. WP holders are entitled to use the EYOF shuttle system and can enter the respective sport Venue-team area.

Competition Rules

In accordance with the actual FIS International Competition Rules (FIS ICR 2016). The Doping tests will be conducted by the National Anti-Doping Agency (NADA) in accordance with the World Anti-doping Agency's Code and International Standard for Testing. To conduct the scheduled doping tests there will be doping control station straight in the Ski Jumping Venue.

Conditions of Participation

Only athletes nominated by their National Olympic Committee and with a valid SJ FIS code are allowed to participate. The athletes must meet the age category established for EYOF Erzurum 2017.

Equipment Control

Will be held in accordance with FIS rules specifications for competition equipment and Regulations for the age group Youth 2. The place for the equipment control is to be determined later. The EOC EYOF Rules on Advertising on clothes applies.

Race Office

Competition Race Office is placed at Erzurum Ski Jumping Hills.

Start Bibs

Bibs will be handed over in a dedicated area in the Venue, which will be communicated the day before.

Team Captains' Meeting

All TCM's will be held in meeting room of Ski Jumping Hotel according to the official programme.

Ski Storage / Waxing

There will be team cabins for storage, available for participating teams in the venue. A waxing room with waxing tables will be provided by the organizer next to the hills. The team area will be guarded continually by a professional security agency. Access is only allowed for people with valid accreditation.

It is prohibited to put any nails and/or screws into the walls, floor or ceiling of the cabins. Any caused damages of the cabins will be paid by the teams.

Other Information

The starting order for the Mixed Team Competition will be in same order as the results from the last EYOF 2015 in Vorarlberg & Liechtenstein. Mixed teams (from 2 or more NOCs) cannot take part in the competition. Only one team per NOC is allowed.

Medical Service

Organiser will provide emergency medical service during trainings and competitions. The first aid point is located in the main building. An ambulance will be available at the Venue.

Official Programme

Ski Jumping

Kiremitliktepe Ski Jumping Center

Dicipline	Day	Time	Event	Venue
TCM	Sun,12-Feb-17	17:00 18:00	Girls Boys	Athletes' Village
Official Training	Mon,13-Feb-17	11:00-12:30 14:00-16:30* 13:00-15:00 17:00-19:00*	HS 109 Girls HS 109 Boys	Kiremitliktepe Ski Jumping Center
HS 109	Tue,14-Feb-17	10:30-12:30 13:00-16:00* 13:00-16:00 17:00-20:00*	Girls Boys	Kiremitliktepe Ski Jumping Center
Official Training	Wed,15-Feb-17	13:00-15:00 17:00-19:00*	HS 109 Girls & Boys	Kiremitliktepe Ski Jumping Center
TCM	Wed,15-Feb-17	15:30 or 19:30	Team Boys & Team Mixed	Kiremitliktepe Ski Jumping Hotel
HS 109	Thu,16-Feb-17	13:00-15:00 17:00-19:00*	Team Boys	Kiremitliktepe Ski Jumping Center
HS 109	Thu,17-Feb-17	13:00-15:00 17:00-19:00*	Mixed Team	Kiremitliktepe Ski Jumping Center

* To be determined according to the lighting system of the hills

The Flower Giving Ceremony will be held right after the each competition in the outrun area

Place

Specification of Kiremitliktepe Ski Jumping Center

GPS : 39.89323°N 41.25202°E

Distance from AVL to Ski Jumping Hills : 1 km (5 min)

Elevation of the venue : 1900 m

Homologation : To be approved after 16 November.

Picture 20: The Kiremitliktepe Ski Jumping Venue is around 3,3 km distance from Athletes' Village. It is approximately 6 minutes by car.

Team Transport Information

Between the Athletes' Village and competition venue will be a special shuttle bus for the EYOF accredited persons running at specified times. Details on shuttle bus timetable will be provided at a later stage.

Team Parking

Next to the team cabins at the hills. VAPPs are required and will be given to NOC's according to the following quota: 1 VAPP if the NOC has at least one competing athlete in Ski Jumping.

Catering and Athletes Lounge/Waiting Area

Catering for the athletes will be at the team cabins area.

VIP Parking

The parking lot of the jumping towers hotel.

Catering and Athletes Lounge/Waiting Area

Catering for VIP will be at the jumping towers hotel.

Media Parking

The parking lot of the jumping towers hotel.

Catering and Athletes Lounge/Waiting Area

Catering for VIP will be at the jumping towers hotel.

Profile of the hill (HS 109)

Ski Jumping Venue

**EUROPEAN
YOUTH
OLYMPIC
FESTIVAL**

**TURKISH
OLYMPIC
COMMITTEE**

Snowboarding

Snowboarding Management

Chief of Competition

Serdar Özger (TUR)

Assistant Chief of Competition

Ömer Karslı (TUR)

FIS Technical Delegate

Iztok Kvas (SLO) SBX

Christoph Behounek (GER) Parallel Giant Slalom

Venue Manager

Ejder Budak (TUR)

Jury

TD FIS

Iztok Kvas (SLO)

Cristoph Behounek (GER)

Chief of Competition

Serdar Özger (TUR)

Referee

Handled by TDs

Competition Committee

Chief of Competition

Serdar Özger (TUR)

Venue Manager

Ejder Budak (TUR)

Race Secretary

Kutlu Dumlu (TUR)

Chief of Course

Naim Onur Özkul (TUR)

Doctor

Tba

General Information

Disciplines

Boys

- Parallel Giant Slalom
- Snowboard Cross Individual

Girls

- Parallel Giant Slalom
- Snowboard Cross Individual

Boys & Girls

- Snowboard Cross Mixed Team Event
- 1 Girl, 1 Boy = one Team (format FIS SBX Mixed Team Event)

Age Categories

Boys and Girls born in 2000, 2001

Quota

4 Girls, 4 Boys, 4 Officials

Working Passes

Each NOC has the opportunity to apply for 2 Working Passes if it enters at least one athlete. NOCs are financially responsible for the international travel, accommodation and stay of the WP holders. WP holders are entitled to use the EYOF shuttle system and can enter the respective sport Venue - team area.

Competition Rules

Rules of the International Ski Federation for Snowboard Competition (ICR 2016/17). In accordance with FIS Rules for Snowboard Disciplines (actual ICR and FIS Cup) FIS-points list no. 5 is applicable until 30 January. After then FIS-points list no. 6 will be considered. The Doping tests will be conducted by the National Anti-Doping Agency (NADA) in accordance with the World Anti-doping Agency's Code and International Standard for Testing. To conduct the scheduled doping tests there will be doping control station in the Sway hotel.

Conditions of Participation

Only athletes nominated by their National Olympic Committee and with a valid FIS code are allowed to participate. The athletes must fall within the age group established for EYOF 2017 Erzurum (TUR).

Equipment Control

The Equipment control will be carried out in accordance with the FIS International Competition Rules. The EOC EYOF Rules on Advertising on clothes applies.

Final Entries Check

One day before the competition at the TCM.

Team Captains Meeting (TCM)

All TCM's will be held at athlete willage.

Saturday	11.02.2017	15:00-16:00
Sunday	12.02.2017	17:00-18:00
Monday	13.02.2017	17:00-18:00
Tuesday	14.02.2017	17:00-18:00
Wednesday	15.02.2017	17:00-18:00
Thursday	16.02.2017	17:00-18:00

Race Office

The Race Office is located in Sports Venue.

Start Bibs

Bibs will be handed over at the TCM, one day before the competitions.

Snowboarding Storage / Waxing

There will be storage/waxing rooms available for participating NOC teams in the AVL. This area will be guarded continually by a professional security agency. Access is only allowed for people with valid accreditation. A common area for all NOCs for final snowboards preparation will be provide also in the SB venue. No waxing tables or any other storage facilities are provided within the team cabins. It is prohibited to put any nails and/or screws into the walls, floor or ceiling of the cabins. Any caused damages of the cabins will be deducted from the Deposit, which was paid by NOCs before their arrivals

Other Information

The starting order for the SBX Mixed Team Competition will be in same order as the results from the last EYOF 2015 in Vorarlberg & Liechtenstein. Mixed teams (from 2 or more NOCs) cannot take part in the competition. Only one relay team per NOC is allowed.

Skipass will be issued on Saturday to Friday from 8:00 to 17:00 at the info point in buiding.

Specification of Snowboard Venue Kardelen Track

GPS : 39.50455°N 41.17104°E
 Distance from AVL to Race Slope : 11 km (20 min)
 Elevation of Race Slope : 2630 m

Picture 22: Race Slope of PGS-SBX Competition

PALANDÖKEN 2- LONGITUDINAL PROFILE KARDELEN TRACK 1 SCALE: 1/3000 (A3)

	MEN AND WOMEN GIANT SLALOM	MEN AND WOMEN SLALOM
START:	2875 m	2855 m
FINISH:	2610 m	2655 m
VERTICAL DROP:	265 m	200 m
LENGHT:	717 m	440 m
AVERAGE GRADIENT:	40,33 %	51,28 %
MAX. GRADIENT:	64 %	64 %
MIN. GRADIENT:	12 %	26 %

Picture 23: The Kardelen track is around 10,4 km distant from athletes' village. It is approximately 18 minutes by car.

SBX format

- In accordance with the current FiS Rules, there will be two qualifying heats and the numbers of riders in the finals will be decided one day before the race at the Team Captains' Meeting based on the number of athletes at the start.

Picture 25: Race Slope of SBX Individual and Mixed Team Competition

Race Slope of SBX Individual and Mixed Team Competition LAYOUT / PROFILE

Track name and/or description	Boarder cross =ski cross
Elevation of starting point (m)	2655
Elevation of arriving point (m)	2 477
Vertical drop (m)	178
Horizontal length (m)	713
Sloping length (m)	734
Average slope (%)	25
Surface (m ²)	22020
Average width (m)	30

Picture 26: Finish area of SBX Individual and Mixed Team Competition

Picture 27: Start area of SBX Individual and Mixed Team Competition

PGS Format

- In accordance with the current FIS Rules, the head-to-head system and the numbers of riders in the final will be decided one day before the race at the Team Captains' Meeting based on the number of athletes at the start.

Picture 28: Race Slope of PGS Competition

Picture 29: Finish area of PGS Competition

Race Slope of PGS Competition LAYOUT/ PROFILE

Track name and/or description	PGS
Elevation of starting point (m)	2 629
Elevation of arriving point (m)	2 477
Vertical drop (m)	152
Horizontal length (m)	546
Sloping length (m)	567
Average slope (%)	28
Surface (m ²)	34 020
Average width (m)	60

Medical Services

Medical staff: Emergency Doctor, Paramedics with sleigh and snow mobile transportation

- The first aid post will be located next to the finish area.
- An ambulance will be available at the venue.

Official Programme

Snowboard

Palandoken Ski Center

Dicipline	Day	Time	Event	Venue
Training TCM	Sat, 11-Feb-17	15:00		Athletes´ Village
Official Training	Sun, 12-Feb-17	09:12:30	PGS	Kardelen Track
PGS TCM	Sun, 12-Feb-17	17:00	PGS	Athletes´ Village
PGS	Mon,13-Feb-17	09:30-15:30	Qua.-Finals	Kardelen Track
TCM	Mon, 13-Feb-17	17:00	SBX	Athletes´ Village
Official Training	Tue,14-Feb-17	10:00-12:00	SBX	Kardelen Track
SBX iNDiViDUAL TCM	Tue, 14-Feb-17	17:00	SBX	Athletes´ Village
SBX iNDiViDUAL	Wed, 15-Feb-17	09:00-14:30	Qua.-Finals	Kardelen Track
SBX MiXED TEAM TCM	Wed, 15-Feb-17	17:00	SBX	Athletes´ Village
SBX MiXED TEAM	Thu, 16-Feb-17	09:00-14:30		Kardelen Track
TCM	Thu, 16-Feb-17	17:00		Athletes´ Village

The Flower Giving Ceremony will be held right after each competition at the Finish area

Team Transport Information

Between the Athletes´ Village and competition venue will be a special shuttle bus for the EYOF accredited persons running at specified times. Details on shuttle bus timetable will be provided at a later stage.

Team

Parking

Dedeman Hotel Parking area.

Catering and Athletes Lounge/Waiting Area

A tent will be provided for catering for participants.

VIP

Parking

Dedeman Hotel Parking area

Catering and Hospitality

Dedeman Hotel Teleski Cafe

Media

Parking

Dedeman Hotel Parking area

Catering and Hospitality

Dedeman Hotel Teleski Cafe

**EUROPEAN
YOUTH
OLYMPIC
FESTIVAL**

**TURKISH
OLYMPIC
COMMITTEE**

Curling

Curling Management

Chief of Competition

Muhammet ARASOĞLU (TUR)

Assistant Chief of Competition

Bilal Omer ÇAKIR (TUR)

WCF Technical Delegate

Allen COLIBAN (ROU)

Venue Manager

Aziz ŞENDUR (TUR)

Chief Umpire

Steen Rene LAURIDSEN (DEN)

Deputy Chief Umpire

Glenda BARROWMAN (ENG)

Game Umpires

Eduardo de PAZ (ESP)

Ahmet Sevki SOYDAN (TUR)

Ercument SENSOY (TUR)

Burhan KESKIN (TUR)

Kenan ATAS (TUR)

Chief Timer

Guido CACCIVIO (SUI)

Deputy Chief Timer

Cristian MATAU (ROU)

General Information

Disciplines

Boys

- Regular Curling Game for 4 + 1 Curler

Girls

- Regular Curling Game for 4 + 1 Curler

Age Categories

Boys, Girls birth dates between 01.07.1998 – 30.06.2000

Quota

Boys team – 5 Boys, 1 Coach

Girls team – 5 Girls, 1 Coach

Qualified Teams

Men		Women	
1	NOR	1	RUS
2	RUS	2	POL
3	ITA	3	LAT
4	NED	4	NOR
5	SLO	5	ITA
6	TUR (host country)	6	TUR (host country)

Competition Rules

Latest WCF September 2016 The Rules of Curling will be applied.

Conditions of participation

Each player must be nominated by the National Olympic Committee and meet the age category established for EYOF Erzurum 2017.

Equipment Control

The teams must bring their own jerseys. Two sets with different colors (bright and dark). Home teams have the right to choose the jersey color and bench allocation. The EOC EYOF Rules on Advertising on clothes applies.

Team Captains' Meeting

It will take place in 13 Feb. 2017 at 13.00 in Erzurum Curling Arena.

Race Office

The Race Office is located at the Erzurum Curling Arena.

Opening : 08.00 everyday

Closing : 19.00 everyday

Doping

Doping tests will be conducted Anti-Doping tests will be conducted by the National Anti-Doping Agency (NADA) in accordance with the World Anti-doping Agency's Code and International Standard for Testing. To conduct the scheduled doping tests there will be doping control station right in the Curling Arena.

Medical Services

Emergency Doctor, Paramedics will be located at the venue.

An ambulance will be available at the venue.

Official Programme

Date	Time	Sheet A	Sheet B	Sheet C	Sheet D	Sheet E
13-Feb-17	09:00	PRE TOURNAMENT PRACTICE SESSION #1				
13-Feb-17	10:15	PRE TOURNAMENT PRACTICE SESSION #2				
13-Feb-17	11:30	PRE TOURNAMENT PRACTICE SESSION #3				
13-Feb-17	13:00	TEAM MEETING				
13-Feb-17	15:00	GIRLS DRAW #1				
13-Feb-17	19:00	BOYS DRAW #1				
14-Feb-17	09:00	GIRLS DRAW #2				
14-Feb-17	13:00	BOYS DRAW #2				
14-Feb-17	17:00	GIRLS DRAW #3				
15-Feb-17	09:00	BOYS DRAW #3				
15-Feb-17	13:00	GIRLS DRAW #4				
15-Feb-17	17:00	BOYS DRAW #4				
16-Feb-17	09:00	GIRLS DRAW #5				
16-Feb-17	13:00	BOYS DRAW #5				
16-Feb-17	17:00	TIE-BREAKER SESSION (IF NEEDED)				
17-Feb-17	09:00	SEMI-FINALS (BOYS & GIRLS)				
17-Feb-17	14:30	GOLD AND BRONZE MEDAL GAMES (BOYS & GIRLS)				
17-Feb-17	17:30	FLOWER CEREMONY				

Specification of Curling Arena

GPS: 39.916936°N, 41.287966°E

Distance between Athletes' Village and Curling Arena: 10 kilometers (25 min)

Elevation: 1900 meters

The Curling Arena has 1200 seats capacity.

Team Transport Information

There will be shuttles between the Athlete's' Village and competition venue during the festival. Shuttles may be used only by accredited people. Details on shuttle bus timetable will be provided at a later stage.

Team

Parking

Parking spaces are available at the Venue Area.

Catering

All the members of the teams can buy food and beverage from the canteen at the venue during the games. The canteen is open from 08.00 to 20.00.

Athlete's Entrance

There will be a separate entrance door for the teams at the building.=

VIP

Parking

Parking spaces are available at the Venue Area.

Hospitality

There is a reserved room for VIPs in the Venue

EUROPEAN
YOUTH
OLYMPIC
FESTIVAL

MINISTRY OF
YOUTH AND SPORTS

TURKISH
OLYMPIC
COMMITTEE

REPUBLIC OF TURKEY
ERZURUM GOVERNORSHIP

ERZURUM

91

ERZURUM2017

Media

Parking

Parking spaces are available at the Venue Area.

Media Working Area

There are two media rooms for media in Curling Arena.

Catering and Hospitality

Accredited people can buy food and beverage from the canteen at the venue during the games. The canteen is open from 08.00 to 20.00.

**EUROPEAN
YOUTH
OLYMPIC
FESTIVAL**

**TURKISH
OLYMPIC
COMMITTEE**

Figure Skating

Figure Skating Management

Chief of Competition

Zeynep Aydın (TUR)

ISU Technical Delegate

Ümit Uçar (TUR)

Venue Manager

Melik Korkmaz (TUR)

Jury

Referee

Ebru ANILDI YARDIMCI (TUR)

Senem AHISKAL (TUR)

Technical Panel

Technical Controller

Atilla SOOS (HUN)

Zana KULK (EST)

Technical Specialists

Duygu SALUR (TUR)

Tunca ÜNLÜ (TUR)

Assistant Technical Specialist

Artem KNYAZEV (UZB)

Monika KUSTAROVA (SVK)

Data Operator

Dzianis SAROKIN (BLR)

Reply Operator

Juri KONONOV (EST)

Judges

Each panel will consists of maximum 7 judges

General Information

Disciplines

Singles, Junior girls and boys

Events/ Disciplines		
GIRLS	Short Program	<p>The required elements to be skated are those listed in ISU</p> <p>Technical Rules Single & Pair Skating 2016 Rule 611, paragraphs 1 and 3 for 2016/17.</p> <p>Duration : 2 min.40 sec. +/- 10 sec.</p>
	Free Skating	<p>In accordance with ISU Technical Rules Single & Pair Skating 2016, Rule 612 and the respective ISU Communication. Special attention should be paid to the “well balanced program” and the element value.</p> <p>Duration: 3 min.30 sec., +/- 10 sec.</p>
BOYS	Short Program	<p>The required elements to be skated are those listed in ISU</p> <p>Technical Rules Single & Pair Skating Rule 611, paragraphs 1 for 2016/2017</p> <p>Duration : 2 min. 40 + / - 10 sec.</p>
	Free Skating	<p>In accordance with ISU Technical Rules Single & Pair Skating 2016, Rule 612 and the respective ISU Communication. Special attention should be paid to the “well balanced program” and the element value.</p> <p>Duration: 4 min., +/- 10 sec.</p>

Age Categories

Athlets must be born between 01.07.2000 – 30.06.2002

Quota

1 Boy, 1 Girl, 2 Team Officials, 1 judge

Draw of judges before competition

The seating order will be drawn 45 minutes prior each segment of the category in question.

Competition Rules

The competition will be conducted in accordance with the ISU Constitution and General Regulation 2016, the Special Regulations & Technical Rules Single & Pair Skating and Ice Dance 2016, as well as the pertinent relevant ISU Communications and valid decisions of the ISU Congress 2016. The EOC EYOF Rules on Advertising on clothes applies.

Conditions of Participation

Participation in this competition is open to all competitors who belong to a NOC and all participating skaters must be members of an ISU Member, and qualify with regard to eligibility according to Rule 102, provided their ages fall within the limits specified for EYOF Erzurum 2017. In accordance with Rule 109 of the ISU General Regulations all Skaters although having nationality of the Member which they represented, have in the past represented another Member, must produce an ISU Clearance Certificate. Passports of all Skaters, as well as the ISU Clearance Certificate, if applicable, must to be presented at the accreditation of the event for verification.

Judge Selection Procedure

For further information of the judge nomination and selection procedure please refer to Chefs de Mission Manual.

Practice

Official practice for Competitors begins on **Sunday 12th February 2017**. The detailed schedule will be issued at the time of registration. According to ISU Regulations 540 paragraph 4, after registering at accreditation for an event, Competitors may not practice at a rink other than official rink or rinks.

Music

All competitors shall provide competition music of excellent quality on CD format, in accordance with ISU Rule 343, paragraph 1. All discs must show the competition event, competitor's name, the Nation and the exact running time of the music (not skating time) including any starting signal and must be submitted at the time of the registration, accreditation in Erzurum. Each program (short or free program) must be recorded on a separated disc.

A simple music form for the programs of each competitor indicating the name and the duration of the music must be uploaded by into RAS by **11 January 2017**. If music information is not complete or/and the music is not provided accreditation will not be given.

Planned Program Content (PPC)

It is mandatory that for each competitor the official "Planned Program Content Sheet" must be submitted to the EYOF OC. The form dully filled must be uploaded in the RAS by 11th January 2017. The program content of each skater sheet must be filled in precisely in English, using the terminology for the elements listed in the respective ISU Communication.

Results

The marking system (ISU Judging System) as described in ISU Technical Rule Single & Pair Skating and Ice Dance 2016, Rule 352 and Rule 353 (Determination and publication of results) will be used.

Flower/ Medal Ceremonies

Flower ceremonies will take place for the three best placed skaters after the conclusion of each final event (approx.in 15 minutes) on ice at the venues on Wednesday 15th February 2017.

Medal ceremonies will take place also for the three best placed skaters at Medals Plaza on Thursday 16th February 2017. Gold, Silver and Bronze medals will be presented to the medalists.

Medical Service During The Competition

A fully equipped medical room, with one medical doctor and emergency medical technicians will be set up to attend emergencies during the practice and competition.

An Ambulance service will be available throughout the practice and competition time, if transportation to the hospitals is needed.

Draw for Competitions

It will take place at 9:00 on 12.02.2017 in Plandöken Ice Skating arena

Judges Meeting

It will take place at 10:00-12.02.2017 in Palandöken Ice Skating Arena

Reference and Technical panel Meeting

It will take place at 10:30 on 12.02.2017 in Palandöken Ice Skating Arena

Team Leaders Meeting

It will take place at 11.00 on 12.02.2017 Sunday in Paladoken Ice Skating Arena

Race Office

The Race Office is located at the Palandoken Ice Skating Arena.

Opening : 08.00 everyday

Closing : 20.00 everyday

Round Table Discussions

All Round Table Discussions are scheduled on the following day of the respective final Free Skating event, planned on Thursday 16th February 2017 in the morning. Judges are responsible to make their travel arrangements in order to be able to attend the respective Round Table Discussions.

Doping

Doping tests will be conducted by the National Anti-Doping Agency (NADA) in accordance with the World Anti-doping Agency's Code and International Standard for Testing. To conduct the scheduled doping tests there will be doping control station right in the Figure Skating Arena.

Medical Services

Emergency Doctor, Paramedics will be located at the venue.

An ambulance will be available at the venue.

Official Programme

Competition Schedule		
Discipline	Day	Time
Short programme Girls	Monday, 13.02.2017	10:00
Short programme Boys		15:30
Free programme Girls	Wednesday, 15.02.2017	10:00
Free programme Boys		15:30

Training Schedules		
Discipline	Day	Time
Official Practise SP Girls	Sunday, 12.02.2017	11:30
Official Practise SP Boys		15:00
Official Practise FS Girls	Tuesday, 14.02.2017	09:00
Official Practise FS Boys		14:00

Specification of Paladoken Ice Skating Arena

GPS: 39.887109°N, 41.25694639°E

Distance between Athlete's' Village and Ice Skating Arena: 3 km (10 min)

Elevation: 2000 meters

The Figures Skating Arena has 2000 seats capacity

Team Transport Information

There will be shuttles between the Athlete's' Village and competition venue during the festival. Shuttles may be used only by accredited people. Details on shuttle bus timetable will be provided at a later stage.

Team

Parking

Parking spaces are available at the Venue Area.

Catering

All the members of the teams can buy food and beverage from the canteen at the venue during the games. The canteen is open from 08.00 to 20.00.

Athlete's Entrance

There will be a separate entrance door for the teams at the building.

VIP

Parking

Parking spaces are available at the Venue Area.

Hospitality

There is a reserved room for VIPs in the Venue.

Media

Parking

Parking spaces are available at the Venue Area.

Media Working Area

There are two broadcasting rooms for media in Ice Skating Arena.

Catering and Hospitality

Accredited people can buy food and beverage from the canteen at the venue during the games. The canteen is open from 08.00 to 20.00.

**EUROPEAN
YOUTH
OLYMPIC
FESTIVAL**

**TURKISH
OLYMPIC
COMMITTEE**

Ice Hockey

Ice Hockey Management

Chief of Competition

Emre AYDIN (TUR)

IIHF Technical Delegate

Ekrem MALKOÇ (TUR)

Venue Manager

Selami KIZILKAYA (TUR)

General Information

Age Categories

Boys born between 2000 - 2001.

Quota

18 players, 2 goalies and 5 game officials.

Participating Teams

Group A	Group B
A1. Russia	B1. Slovakia
A2. Latvia	B2. Belarus
A3. France	B3. Turkey

Competition Rules

The 2016 IIHF Sport Regulation rules will be applied (if applicable).

- Three Point System
- Tie Breaking System
- Overtime Operations
- Game Winning Shots Regulations
- Group Standings Regulations
- Team Entry and Departure from the Ice Surface
- Guidelines for IIHF Timekeeping and Scoreboard System

Playing Time

A regular game consists of three 20-minute regulation time periods and two 15-minute breaks. The teams will change ends after each period.

Conditions of Participation

Each player must be nominated by the National Olympic Committee and meet the age category established for EYOF Erzurum 2017.

Equipment Control

The control of the players and goalkeepers' equipment will follow the IIHF rules for 2016 season.

The teams must bring their own jerseys. Two sets with different colors (bright and dark). Home teams have the right to choose the jersey color and bench allocation.

Laundry service for jerseys and towels will be provided upon request.

The EOC EYOF Rules on Advertising on clothes applies.

Jersey

The teams must bring their own jerseys. Two sets with different colours (bright and dark). Home teams have the right to choose the jersey colour and bench allocation. Final confirmation of team colours will be made at the TCM on 12 February 2017. Laundry service for jerseys and towels will be provided upon request.

Directorate Meetings

The tournament directorate consists of 9 members as follows:

1. IIHF Technical Delegate
2. Director of Competition
3. IIHF Referees supervisor
4. Six members of the participating teams (one member per country)

Team Rule Information Meeting (TRIM):

12 February 2017 19:00 *Location to be decided.*

First Directorate Meeting:

12 February 2017 20:00 *Location to be decided.*

Race Office

The EYOF Ice Hockey Tournament competition office in the Ice Stadium is open every day 8:00 – 22:00 and is located on the entrance floor.

Competition System

All nations will be divided in two groups: group "A" and group "B" according to the IIHF 2016 Sport Regulations. Each group will comprise 3 teams.

Classification

Winner in regulation time – 3 points

Loser in regulation time – 0 points

Winner in overtime or shootout – 2 points

Loser in overtime or shootout – 1 point (IIHF 2016 Sport Regulations)

Preliminary tournament

In the first round, each team inside its group will play with the other 2 teams. The second round will be played as follows: 5th, 3rd and 1st place games. (RGA3: RGB3; RGA2: RGB2; RGA1: RGB1).

Doping Control

Doping tests will be conducted by the National Anti-Doping Agency (NADA) in accordance with the World Anti-doping Agency's Code and International Standard for Testing. To conduct the scheduled doping tests there will be doping control station right in the Figure Skating Arena.

Medical services

Each athlete responsible to ensure own medical and accident insurance. The organizing committee may request a proof of insurance.

Medical staff: Emergency Doctor and Paramedics are next the ice rink. The first aid point will be located outside the Rink. An ambulance will be available at the Venue.

Referees

The four-men system will be applied. Times for "pre-game warm-up" will be every day from 08:00 to 09:00.

Practice Schedule

DAY 1	TIME	TEAM
12 February 2017 SUNDAY	11:00-12:00	REFEREES
	12:15-13:00	B3-TURKEY
	13:15-14:00	A3- FRANCE
	14:15-15:00	A2- LATVIA
	15:15-16:00	B2-BELARUS
	16:15-17:00	B1-SLOVAKIA
	17:15-18:00	A1-RUSSIA
DAY 2	TIME	TEAM
13 February 2017 MONDAY	08:00-09:00	REFEREES
	09:15-09:45	A1-RUSSIA
	09:45-10:15	A3- FRANCE
	10:30-11:15	B1-SLOVAKIA
	11:15-11:45	B3-TURKEY
	12:00-12:45	B2-BELARUS
	13:00-13:45	A2- LATVIA
	DAY 3	TIME
14 February 2017 TUESDAY	08:00-09:00	REFEREES
	09:15-09:45	A3- FRANCE
	09:45-10:15	A2- LATVIA
	10:30-11:15	B3-TURKEY
	11:15-11:45	B2-BELARUS
	12:00-12:45	A1-RUSSIA
	13:00-13:45	B1-SLOVAKIA

DAY 4	TIME	TEAM
15 February 2017 WEDNESDAY	08:00-09:00	REFEREES
	09:15-09:45	A2- LATVIA
	09:45-10:15	A1-RUSSIA
	10:30-11:15	B2-BELARUS
	11:15-11:45	B1-SLOVAKIA
	12:00-12:45	A3- FRANCE
	13:00-13:45	B3-TURKEY
DAY 5	TIME	TEAM
16 February 2017 THURSDAY	08:00-09:00	REFEREES
	09:15-09:45	RGB3
	09:45-10:15	RGA3
	10:30-11:15	RGB2
	11:15-11:45	RGA2
	12:00-12:45	RGA1
	13:00-13:45	RGB1
DAY 6	TIME	TEAM
17 February 2017 FRIDAY	08:00-09:00	REFEREES
	09:15-09:45	RGB1
	09:45-10:15	RGA1

Official Programme

Day	Time	Game
Mon, 13 Feb 2017	15.00-17.30	(A3) FRANCE - RUSSIA (A1)
	18.30 -21.00	(B3) TURKEY – SLOVAKIA (B1)
Tue, 14 Feb 2017	15.00-17.30	(A2) LATVIA - FRANCE (A3)
	18.30 -21.00	(B2) BELARUS – TURKEY (B3)
Wed, 15 Feb 2017	15.00-17.30	(A1) RUSSIA – LATVIA (A2)
	18.30 -21.00	(B1) SLOVAKIA – BELARUS (B2)
Thu, 16 Feb 2017	15.00-17.30	Fifth Place Game RGA3 - RGB3
	18.30 -21.00	Bronze Medal Game RGA2-RGB2
Fri, 17 Feb 2017	15.00-17.30	Gold Medal Game RGA1-RGB1

Specification of Yakutiye Ice Hockey Arena

GPS: 39.912194°N, 41.229760°E

Distance between Athlete's' Village and Yakutiye Ice Hockey Arena: 3 km (10 min)

Elevation: 1900 meters

Victory Ceremony

For Ice Hockey, the Victory Ceremony will take place at the Venue (on ice), on 17 February between 17:30 and 18:30. Teams from 1st to 3rd place will be announced. The Bronze Medal team will wear their official (non-competition) uniform.

Specifications of Ice Rink

The arena is an indoor ice rink which has 3000 spectator capacities with an ice surface of 60x30m. 8 dressing rooms, 6 coach rooms, warm up area.

Transport Information

There will be shuttles between the Athletes' Village and competition venue during the festival. Shuttles may be used only by accredited people.

All Ice Hockey Teams will travel in a dedicated buses directly from the Athletes Village to the Venue. The schedule will be in accordance with the training and competition times.

Teams will arrive to the Ice Rink 90 minutes before the games and 60 minutes before the practises.

Team

Parking

Parking spaces are available at the Venue Area.

Catering

All the members of the teams can buy food and beverage from the canteen at the venue during the games. The canteen is open from 08.00 to 20.00.

Athletes' Entrance

There will be a separate entrance door for the teams at the building.

VIP

Parking

Parking spaces are available at the Venue Area.

Hospitality

There is a reserved room for VIPs in the Venue.

Media

Parking

Parking spaces are available at the Venue Area.

Media Working Area

There are two media rooms for media in Yakutiye Ice Hockey Arena.

Catering and Hospitality

Accredited people can buy food and beverage from the canteen at the venue during the games. The canteen is open from 08.00 to 20.00.

**EUROPEAN
YOUTH
OLYMPIC
FESTIVAL**

**TURKISH
OLYMPIC
COMMITTEE**

Short Track

Short Track Management

Chief of Competition

Utku YALÇIN (TUR)

Technical Delegate

Hermann FILIPIC (AUT)

Venue Manager

Çimen BUDAK (TUR)

GENERAL INFORMATION

Disciplines

Boys

- 500 m (individual)
- 1000 m (individual)
- 1500 m (individual)

Girls

- 500 m (individual)
- 1000 m (individual)
- 1500 m (individual)

Boys and Girls

- • 3000 m Mixed Gender Relay (2 Girls & 2 Boys from the same NOC)

Age Categories

All athletes must be born in 2000 - 2001.

Quota

2 Girls, 2 Boys, 2 Team Officials

General Regulations

The competition will be conducted in accordance with the 2016 ISU Regulations and relevant Communications. The EOC EYOF Rules on Advertising on clothes applies.

Conditions of Participation

Each competitor must meet the age category and must be entered in the individual events (500 m, 1000 m, and 1500 m). NOCs entering participants must submit the best season time over 500 m, 1000 m and 1500 m for the makeup of the first round of each of the related distances achieved by each Competitor in the current season 2016/2017.

Mixed Gender Relay and Conditions of Contest

The Mixed Gender Relay teams are composed of two girls and two boys from the same NOCs. No substitutes are allowed.

The sequence of skating in the relay teams shall be Lady, Man, Lady, Man. This order shall apply to all teams and cannot be changed unless a fall has occurred. All other racing rules defined in ISU Regulations 2016 will apply.

Meetings

Location: 500 sit Palandoken Ice Rink

Sunday, 12.02.2017 (09:00 – 10:00) – Team Leaders Meeting

Tuesday, 14.02.2017 (17:00 – 18:00) – Official Meeting

Doping Control

Doping tests will be conducted by the National Anti-Doping Agency (NADA) in accordance with the World Anti-doping Agency's Code and International Standard for Testing. To conduct the scheduled doping tests there will be doping control station right in the Figure Skating Arena.

Medical Services

On-site medical services will be provided for the training and competition days in accordance with ISU Rule 140.

Each athlete responsible to ensure own medical and accident insurance. A proof of insurance may be requested by the organizing committee. For further information see ISU Rule 119.

Liability

In accordance with Rule 119 of the ISU General Regulations, the Organizing Committee assume no responsibility for or liability with respect to bodily or personal injury or property damage incurred in connection with the EYOF Erzurum 2017 Short Track event. Each NOC is solely responsible for providing insurance coverage thereto.

Official Programme and Qualifying Schedule

The distances will be: 500, 1000 and 1500 meters individual. Relay races over 3000 meters. On all distances individual and relay there will be two (2) Finals, A and B. Based upon the number of entries the Competitors Steward confirms the qualifying schedule following the instructions of the Technical Delegate.

Sports Programme EYOWF 2017 (11-18.02.2017)						
Short Track Speed Skating						
	12.2.2017	13.2.2017	14.2.2017	15.2.2017	16.2.2017	17.2.2017
	SUN	MO	TUE	WED	THU	FRI
08:00						
08:30						
09:00	Teamleaders Meeting					
09:30	09:00 – 10:00					
10:00	Training 10:00-17:00	Training 10:00-17:00	Official Training 10:00-17:00	Warm up L & M 10:00 – 11:00	Warm up L & M 10:00 – 11:00	Warm up L & M 10:00 – 11:00
10:30				1500 m Ladies & Men	500 m Ladies & Men	1000 m Ladies & Men
11:00				Heats Mixed relay 3000 m	Semis Mixed relay 3000 m	Finals Mixed relay 3000 m
11:30				11:00-16:00	11:00-16:00	11:00-16:30
12:00						
12:30						
13:00						
13:30						
14:00						
14:30						
15:00						
15:30						
16:00						
16:30						
17:00			Official Meeting 17:00-18:00			
17:30						
18:00						

Winner(s) and Medals

The winner of 500/1000/1500 meters individual and 3000 meters Mixed Gender Relay is the Skater/ Team being declared winner of the Final A of the distance concerned. The second and third placed Skaters are the Skaters finishing accordingly in the Final A. Medals will be awarded to these Skaters/ Teams.

Flower Ceremonies will be held right after the race in the Arena. Medal ceremonies will be held in the City Center in the evening.

Specification of Paladoken Ice Skating Arena

GPS: 39.887109°N, 41.25694639°E

Distance between Athlete's' Village and Paladoken Ice Skating Arena: 3 km (10 min)

Elevation: 2000 meters

The Short Track Arena has 500 seats capacity.

Transport Information

There will be shuttles between the Athlete's' Village and competition venue during the festival. Shuttles may be used only by accredited people. Details on shuttle bus timetable will be provided at a later stage.

Team

Parking

Parking spaces are available at the Venue Area.

Catering

Accredited people can buy food and beverage from the canteen at the venue during the games. The canteen is open from 08.00 to 20.00.

Lunches during the training days will be in the Olympic Village. Lunches during the competition days will be catered in the Athlete's Lounge in the ice rink.

Athlete's Entrance

There will be a separate entrance door for the teams at the building.

VIP

Parking

Parking spaces are available at the Venue Area.

Hospitality

There is a reserved room for VIPs in the Venue

Media

Parking

Parking spaces are available at the Venue Area.

Media Working Area

There are two media rooms for media in Ice Skating Arena.

Catering and Hospitality

Accredited people can buy food and beverage from the canteen at the venue during the games. The canteen is open from 08.00 to 20.00.

EUROPEAN
YOUTH
OLYMPIC
FESTIVAL

TURKISH
OLYMPIC
COMMITTEE

