

BELARUS
EYOC
European Youth
Orienteering Championships
2019

European Youth Orienteering Championships
27-30 JUNE
GRODNO, BELARUS

Bulletin 2
eyoc2019.by

ORGANIZERS

- International Orienteering Federation
- Belarusian Orienteering Federation
- Ministry of Sports and Tourism of the Republic of Belarus
- Grodno Oblast Executive Committee
- Grodno City Executive Committee
- Sapotskin Munitipal Executive Committee
- Yanka Kupala State University of Grodno

ORGANIZING COMMITTEE

- | | |
|-----------------------------|---|
| • Event Director | Edvard Arodz |
| • Main Referee | Siarhei Hurynovich |
| • Event Secretary | Dmitry Mikhalkin |
| • Accommodation & Logistics | Valery Sukhetski |
| • Mappers | Sergiy Usenko, Artsiom Lohinau |
| • Course Planners | Siarhei Salodkin, Dmitri Mironov, Artsiom Lohinau |

CONTACTS

P.O. Box 362, Minsk, 220050, Belarus
+375 29 698-39-46 (Event Secretary)
+375 29 613-81-52 (organizational issues, English)
+375 29 111-44-60 (organizational issues, Russian)
<https://EYOC2019.by>
info@eyoc2019.by

EVENT CONTROLLERS

IOF Senior Event Advisor	Vitalijus Paulauskas
National Controller	Pyotr Mironov

EVENT VENUE

The 2019 European Youth Orienteering Championships will be held in Grodno and Grodno District of the Republic of Belarus.

Grodno city is located in the west of Belarus, 30 km from the border with Lithuania, and 20 km from the border with Poland.

Distances to Grodno:

- from Vilnius, Lithuania 169 km;
- from Kaunas, Lithuania 170 km;
- from Warsaw, Poland 270 km;
- from Minsk, Belarus 278 km;
- from Riga, Latvia 429 km.

EVENT CENTER

Event Center of EYOC2019 is located at the address:
 ulitsa Lenina 32, Grodno
 GPS coordinates: 53.683423, 23.839709

BELARUS

PROGRAM

Thursday, 27th June 2019

From 12:00 Team arrival
10:00 – 22:00 Accreditation in Event Center
10:00 – 18:00 Model events – Sprint, Long
19:00 Team Officials' Meeting
19:30 – 21:00 Dinner

Friday, 28th June 2019

06:30 – 08:00 Breakfast
10:00 – 14:30 Long Distance Final
12:00 – 15:00 Lunch
14:30 Start of Public race
18:00 – 19:00 Team Officials' Meeting
19:30 – 20:30 Opening Ceremony, Prize-giving Ceremony
20:45 – 21:30 Dinner

Saturday, 29th June 2019

06:30 – 08:00 Breakfast
10:00 – 13:00 Relay competition
12:00 – 13:30 Lunch
13:30 Start of Public race
17:30 – 18:30 Team Officials' Meeting
19:30 – 20:00 Prize-giving Ceremony
20:00 – 22:00 Dinner and Friendship party

Sunday, 30th June 2019

06:30 – 08:00 Breakfast
10:00 – 12:15 Sprint competition (final only)
12:30 – 13:00 Prize-giving Ceremony
13:00 – 13:30 Closing Ceremony
13:00 Start of Public race
14:00 – 16:00 Lunch
After 14:00 Team departure

GENERAL SCHEMES OF THE EVENT

PARTICIPATION

Competitors representing member Federations of the IOF, defined by the International Olympic Committee as belonging to the European continent, can compete in EYOC.

Competitors representing other member Federations of the IOF may participate in EYOC but will not be eligible for European titles, medals or diplomas.

CLASSES AND RESTRICTIONS

M16 Men born 2003 or later **M18** Men born 2001 or later
W16 Women born 2003 or later **W18** Women born 2001 or later

Each country (*) may enter a maximum number of 4 competitors in each class and one relay team/class. All participants must have a valid passport of the country they are representing.

() For restrictions on which countries may participate in EYOC, please refer to Appendix 8 of IOF Foot Orienteering Competition Rules 2019.*

Maximum number of officials per team is not limited.

PRELIMINARY ENTRIES

Federation	Men 16	Women 16	Men 18	Women 18	Team Official	Total
Austria	3	3	3	3	3	15
Belarus	4	4	4	4	2	18
Belgium	4		3	4	2	13
Bulgaria	4	4	4	4	2	18
Czech Republic	4	4	4	4	4	20
Estonia	3	3	4	4	3	17
Finland	4	4	4	4	3	19
France	4	4	4	4	4	20
Germany	4	4	4	3	4	19
Great Britain	2	1	3	3	3	12
Hungary	4	4	4	4	4	20
Ireland	4	2	4	2	3	15
Israel	4		4		2	10
Italy	3	3	3	3	2	14
Latvia	4	4	4	4	3	19
Lithuania	4	4	4	4	2	18
Moldova, Republic of	1	2	2	1	1	7
New Zealand		3		1	2	6
Norway			4	4	2	10
Poland	4	4	4	4	2	18
Portugal	1		4	3	2	10
Romania	4	4	4	2	2	16
Russian Federation	4	4	4	4	4	20
Serbia	3	3	1		2	9
Slovakia	4	4	4	4	3	19
Slovenia	2	3	1	3	2	11
Spain	4	3	4	3	2	16
Sweden			4	4	2	10
Switzerland	4	4	4	4	4	20
Turkey	4	3	1	4	3	15
Ukraine	4	4	4	4	2	18
Sum	98	89	105	99	81	472

IMPORTANT DEADLINES

- 17 June, Monday 23:59** Deadline for entries of competitors' name
27 June, Thursday 15:00 Deadline for final entries for Long Distance
28 June, Friday 15:00 Deadline for final entries for Relay
29 June, Saturday 15:00 Deadline for final entries for Sprint Distance

All the entries must be submitted via Eventor for each start.

LATE ENTRIES, CHANGES OF TEAM SIZE OR TEAM NAMES

Late Entries and changes will be accepted, if possible, up to event start date, 27th June at 15:00. No late entries or changes will be accepted after that date. Late entries and changes will always have a defined extra cost (surcharge). Late entries and changes will always be treated equally and must be communicated directly to the organizer. The organizer makes the changes in IOF Eventor after deadlines.

6th May to 17th June:

surcharge 10% on new entries and withdrawals receive an 80% refund.

18th June to 27th June:

surcharge of 30% on new entries, withdrawals receive a 50% refund.
Name changes in this period cost 10 euro.

ENTRY FEES

Entry fee + accommodation type A single hotel rooms with bathrooms, WiFi, car parking, fun-fair	190 euro per 1 participant (competitor or official) Entry fee includes: <ul style="list-style-type: none">• Start fee for three stages of EYOC and model event• Accommodation type A and full board• Friendship party• Transportation from accommodation to event areas and back
Entry fee + accommodation type B double or triple hotel rooms with bathrooms or showers, WiFi	150 euro per 1 participant (competitor or official) Entry fee includes: <ul style="list-style-type: none">• Start fee for three stages of EYOC and model event• Accommodation type B and full board• Friendship party• Transportation from accommodation to event areas and back
Entry fee + accommodation type C Double, triple or quadruple university hostel rooms with shared bathrooms, WiFi	120 euro per 1 participant (competitor or official) Entry fee includes: <ul style="list-style-type: none">• Start fee for three stages of EYOC and model event• Accommodation type C and full board• Friendship party• Transportation from accommodation to event areas and back

All fees have to be paid by bank transfer until 17th June 2019. The organizer will send the invoice for the payment on request of the team, but only after the final entry has been accepted. All expenses on costs of bank transfer are paid by the team.

ACCOMMODATION AND FOOD DETAILS

<p>Accommodation type A</p>	<p>Single rooms (134 places) Hotel Tourist 3+ stars Capacity: 134 places.</p> <p>Full board, including buffet breakfasts, dinners on 27 – 29 June, and lunches on 28 – 30 June. There will be a choice of several kinds of food (<i>not possible to choose different food for dinners at arenas</i>). Vegetarian food during the EYOC is provided on request.</p>
<p>Accommodation type B</p>	<p>Double and triple rooms (200 places) Hotel Omega 2+ stars. Capacity: 60 places. Hotel Sport 2+ stars. Capacity: 40 places. Hostel of Agrarian University. Capacity: 40 places. Hostel of College Consumer Services. Capacity: 30 places. Hostel of Electrical College. Capacity: 30 places.</p> <p>Full board, including continental breakfasts, dinners on 27 – 29 June, and lunches on 28 – 30 June. There will be a choice of several kinds of food (<i>not possible to choose different food for dinners at arenas</i>). Vegetarian food during the EYOC is provided on request.</p>
<p>Accommodation type C</p>	<p>Double, triple and quadruple rooms (157 places) Hostel of Olympic Reserve School. Capacity: 67 places. Hostel of Grodno College. Capacity: 60 places. Hostel of Olympic Reserve School No. 5. Capacity: 30 places.</p> <p>Full board, including breakfasts, dinners on 27 – 29 June, and lunches on 28 – 30 June. There will be a choice of several kinds of food (<i>not possible to choose different food for dinners at arenas</i>). Vegetarian food during the EYOC is provided on request.</p>

Accommodation type A

Accommodation type B

Accommodation type C

PAYMENT

Before arrival it is possible to pay in euro by bank transfer according to invoice.

Upon arrival it is possible to pay in Belarusian rubles according to payment receipt in the bank branch in close proximity to the Event Center. Payments in cash are not accepted.

Payment details:

Name: Grodno Regional Federation of the Belarusian Orienteering Federation

Address: 7A Brikelya Str., Office 6, Grodno, 230005, Belarus

UNN (Taxpayer identification number): 590374378

Bank: JSC "JSSB Belarusbank", Regional Branch in Grodno, Branch No. 400

Bank address: 4 Ozheshko Str., Grodno, 230011, Belarus

Account No: BY66 AKBB 3015 0000 1429 3400 0000 (euro).

SWIFT-code: AKBB BY2X

CEREMONIES

Opening Ceremony will be organized on 28 June 2019 at Neman Central Sports Complex located at the address vul. Kamunalnaya, 3, Grodno, 230029, Belarus.
GPS coordinates: 53.6890194, 23.8237656

Teams should attend the opening ceremony in their official team uniforms.

Prize-Giving Ceremony

The IOF Protocol for Prize-giving ceremonies will be followed. In this respect, the top 6 athletes will appear wearing their official team uniforms. The national anthem of the winner is played. All stand for the national anthem.

Closing Ceremony

The Closing Ceremony for EYOC 2019 will be held at the Sprint Arena immediately after the Sprint competition following the Prize-giving Ceremony for Sprint and for the teams.

TEAM MATERIALS AND INFORMATION

Team Package

Each team will get an EYOC information/material package after accreditation. The package will include the following items:

- Bulletin 3
- Model event maps (Sprint, Long + Relay)
- IOF Anti-Doping information

- SI-card – The athlete must use the assigned SI-card during all starts.
- Maps of Grodno
- Souvenirs
- Official badges

Punching System and GPS Tracking

SportIdent punching system will be used in all races. Organizer will provide AIR+ SI cards for all competitors.

GPS-trackers will be used for top athletes at the discretion of the Organizing Committee. The runners to use a GPS device will be announced the day before the start in the Team Officials' Meeting. The GPS equipment shall be picked up by the athletes at the check-in of the quarantine zone.

Live results

There will be live results for all competition days. The URL for live results will be given in Bulletin 3.

Sources of information

Bulletin 3 is the most important source of competition information for the teams. Additional information may be distributed to the team boxes (in the Event center) before each Team Officials' Meeting.

All Team Leaders may send questions or requests for the agenda up to 30 minutes before each meeting, thus giving the opportunity for necessary preparation. Send your questions at info@eyoc2019.by

Minutes of the Team Officials' Meetings will be published on the official website each day.

Model Events

All athletes are encouraged to participate in both the Model Events (1 for Sprint distance and 1 for Long distance and Relay).

There will be a Technical Model Event demonstrating the use of SI Touch-free system to familiarize themselves with what to expect during the competition. It will be held on the Model Event of Sprint. Also, the start procedure, the finish and map stand for relay will be demonstrated only at the Model of Sprint.

Number bibs

All competitors must wear their respective number bibs

BELARUS
EYOC
2019

at all competitions. There will be a new number for each start. The bibs must be entirely visible and shall not be folded over, cut down or covered in any way.

The number bibs are handed out to athletes on the Team Officials' Meeting the day before. The bibs are required when going to the buses and entering the quarantines.

Team Boxes

Each team will have a team box at the Event Center where they will receive start and results lists and any other information.

TERRAINS

Long Temperate broadleaf and mixed forest with different runnability. Hilly terrain with slopes up to 60 meters. There are ruins of World War II defensive structures. Hydrography is poorly represented. This area was never mapped.

Relay Terrain of glacial origin with small landforms. Slopes up to 30 meters. Mixed forest, runnability from good to difficult. The greater part of the area is of middle runnability and visibility. This area was never mapped.

Sprint Center of the old town with lots of small streets.

Long

Relay

Sprint

MAPS

Long Scale 1:10 000, e=5 m, according to ISOM – new map

Relay Scale 1:10 000, e=2.5 m, according to ISOM – new map

Sprint Scale 1:4000, e=2.5 m, according to ISSOM – previous map from 2014

ANTI-DOPING

Doping is strictly forbidden, and the organizers of the EYOC are dedicated to supporting the anti-doping authorities in their work. It is each Athlete's personal duty to ensure that no Prohibited Substance enters his or her body. Athletes are responsible for any Prohibited Substance or its Metabolites or Markers found to be present in their Samples.

Athletes or other Persons shall be responsible for knowing what constitutes an anti-doping rule violation and the substances and methods which have been included on the WADA 2019 List of Prohibited Substances and Methods.

For more information, please consult:
<https://orienteering.sport/iof/anti-doping/>

RULES AND PROCEDURES

Rules

The rules applicable for the event are:

- IOF Foot Orienteering Events (valid from 1 February 2019)
- Organisers' Guidelines for the European Youth Orienteering Championships (EYOC)
- IOF Anti-Doping Rules

These rules are accessible on the IOF website at

<https://orienteering.sport>

Competitions

The start interval in the Long distance competition is 2 minutes and in the Sprint distance is 1 minute.

Starting time is drawn randomly in 4 starting groups (1 – early, 4 – late). Each Federation may allocate a maximum of 1 athlete in each starting group. Competitors from the same Federation shall not start consecutively.

In the Relay competition, all teams in the same class start together.

Complaints

Complaints will be made using the official form provided by the organizer. The deadline for complaints is 15 minutes after the organizer announces the official results. The complaint should be submitted at the secretary tent and it is free of charge.

Arenas

There will be a "bag drop off" point for bags coming from the quarantine areas.

BELARUS
EYOC
European Youth
Orienteering Championships
2019

Water will be available in the finish area. There will be toilet facilities available at all sites.

Tents

For the Relay and the Long distance and there will be common team tents. Participants may build their own tents at the arenas of Long distance and Relay, as well as in the quarantine areas of Long and Sprint distances.

Timing systems and punching

SPORTident AIR+ contactless punching with a range of 50 cm is used as electronic punching and timing system. At the finish, the time is taken when crossing the finish line at full speed, no station needs to be punched.

Coaching

Coaches are allowed to go to into the quarantine area. They are allowed to leave the quarantine at any time after quarantine is closed but after leaving, it is not possible to come back.

For the Long and Sprint distances it is not allowed for coaches to go into the pre-start area.

Accreditation

All competitors and officials are obliged to wear their official badge to the quarantine, all the arenas, during transportation, to the ceremonies and during the meals.

PRELIMINARY COURSE DATA

	Winning time, min			Length, km			Total climb, m		
	LONG	RELAY	SPRINT	LONG	RELAY	SPRINT	LONG	RELAY	SPRINT
W 16	42-45	75	10-12	4.8	4.17-4.35	2.23	165	75-95	18
W 18	46-49	90	10-12	5.5	4.44-4.61	2.84	180	105-125	19
M 16	47-50	90	10-12	6.0	4.72-4.86	2.48	215	100-120	20
M 18	53-57	105	10-12	7.8	5.13-5.23	3.33	280	135-160	22

	Total climb, m			Number of controls			Number of refreshment controls
	LONG	RELAY	SPRINT	LONG	RELAY	SPRINT	LONG
W 16	165	75-95	18	13	12	10	3
W 18	180	105-125	19	15	14	15	3
M 16	215	100-120	20	17	14	13	3
M 18	280	135-160	22	21	17	16	3

TRANSPORTATION AND PARKING

The organizers will arrange upon request transportation from and to airports. Transportation is possible from the airports of Minsk, Warsaw, Vilnius, and Kaunas. Preliminary cost for a bus with 20 places is 350 euro.

Order for transportation should be sent till 17 June 2019 at info@EYOC2019.by

The organizers will provide free of charge transportation from accommodation to model event, event arenas and to all other official activities.

All competitors and coaches are obliged to use the organizers transportation during the official EYOC program.

For the model of Long + Relay it is also compulsory to use the official transport. There will be organized buses travelling to and from accommodations to the model of Long+Relay. The model of Sprint will be located in the centre of Grodno.

Spectators and participants of Grand Prix Belarus should park their vehicles only in the allowed parking places, set up by the organizers.

In Bulletin 3 there will be detailed schedule for the transportation by hours, including layouts and GPS coordinates.

VIP and Media: All VIPs and media representatives may use their own transportation to all events. However, the need to follow the parking instructions at the Parking areas at the competitions.

QUARANTINES

There will be quarantine areas for the Sprint distance and the Long distance. There is no quarantine for Grand Prix Belarus.

General Rules

At the check-in to the quarantine area, each athlete and coach must show his or her accreditation card and running bib. GPS units will be handed out before entering the pre-start zone. These units will be returned immediately after the competition.

The use of mobile phones, computers or any other communication devices inside the quarantine zone is strictly forbidden. It is not allowed to bring any maps of the competition

BELARUS
EYOC
European Youth
Orienteering Championships
2019

areas into the quarantine zone. The quarantine will include indoor places as well as outdoor area. There will be toilets and drinkable water in the quarantine. Clothes will be transported from the quarantine to the finish by the organizer. Athletes should leave their bags with clothes together with attached accreditation card in the drop off zone.

At Long and Sprint distances coaches will not be able to leave the quarantine and to walk to the finish arena. They may only use the transport of organizers to go to the finish arena.

CLOTHING

There are no regulations regarding clothing. Choice of footwear is free for Long Distance, and Relay. Shoes with any kind of metal (spikes, dobb spikes) are not allowed for Sprint.

Team tents will be allowed at quarantine zone of all events.

MEDICAL CARE AND HEALTH INSURANCE

There will be an ambulance with first aid medical staff at all arenas during competitions. If a competitor is injured in the terrain, the situation and the location of the patient must be notified to the nearest official or at the finish line. First aid and evacuation will be organized by the organizers and the medical crew.

Injuries or illness occurring outside of competition activities are treated by the public health care system. The Event Organizer will not bear any responsibility related to the cost of medical services for participants. Each Federation is responsible for the health insurance of all their delegates.

In the case of emergency. The national emergency numbers are 103 and 112. Additionally, telephone numbers of the organizers will be given to each competitor/official during accreditation to use in case of emergency.

CLIMATE AND HAZARDS

The end of June in Belarus has average temperatures between 18°C and 20°C, while maximal temperature up to 28°C is possible. June is also the month most abundant in precipitation. In June, already during a course of many years, only 12 days on average are sunny, with 5 rainy days and an average monthly rainfall amount throughout Belarus 62.6 mm.

Wild bees can be possibly encountered in Relay and Long

VISA SUPPORT

IOF member federations that do not need visa to Belarus: Argentina, Azerbaijan, Brazil, China, Cuba, Ecuador, Israel, Kazakhstan, Kyrgyzstan, Macedonia (invitation is needed), Moldova, Montenegro (invitation is needed), Russia, Serbia, Turkey, and Ukraine.

Citizens of EU countries, as well as Australia, New Zeland, United States, and some other countries do not need visa to Belarus for 30 days stay if they come via Minsk National Airport. The visa-free regime does not apply to people arriving to Belarus by planes from Russia. You will need only a passport and a health insurance.

Citizens of EU countries, as well as Australia, New Zeland, United States, and some other countries do not need visa to Belarus for 10 days stay if they come via border checkpoints near Grodno. Visitors can enter Belarus via Rudawka – Liasnaja (Poland), Kuźnica – Bruzgi (Poland), Švendubrė – Pryvalka (Lithuania) and Raigardas–Pryvalka (Lithuania) border checkpoints, as well as Grodno railway station. You will need a passport, a health insurance, and the letter of support from the organizers. You may only visit the territory of Grodno Region and Grodno city.

Participants must contact the organizers together with final entry. Belarusian Orienteering Federation will render necessary visa support and issue documents for crossing the border by all participants.

MEDIA

All media representatives will have a badge which allows them to go to specific areas throughout the competitions.

Media & Ceremonies. After finishing their competition and returning the GPS equipment, all athletes will exit through the press zone. Field interviews with athletes may take place before entering the press zone in cooperation with the host broadcaster.

Media contact: Olga Kishkel
Tel. + 375 152 73-19-79

PUBLIC EVENT

A public event (Grand Prix Belarus) will be organized during EYOC2019. It will include 3 stages with total classification for classes from W/M-10 to W/M-80. All information about competition will be published at EYOC2019 website.

BELARUS
EYOC
European Youth
Orienteering Championships
2019

TRAININGS

Free training possibilities in Grodno and Grodno area are subject to specific rules. All trainings of a foreign national team and individual athletes should be coordinated with the organizers of the event.

We recommend purchasing training maps from the EYOC2019 organizers. In case of any doubt, please do not hesitate to mail your questions to the e-mail address: info@eyoc2019.by.

There are a lot of different training maps and terrains within 35 km in Grodno area. Laser print maps 2 EUR / piece. OCAD file 100 EUR / map. Training possibilities are available upon request. Accommodation and meals are arranged individually.

No	Map name	Scale	Contour interval	Author	Year of issue	Distance from Grodno	Distance type
1	Augustow Canal-2	10 000	2.5	Usenko S./ Vorobej S.	2016-2017	35	LONG
2	Tartak	10 000	2.5	Usenko S.	2017	35	RELAY
3	Prygodzichi	10 000	5	Efimenko A.	2016/2018	1	LONG
4	GilibertPark	4 000	2.5	Zakharchuk S.	2014	0	SPRINT
5	Zamkavaya-2	4 000	2.5	Dolinin Y.	2018	0	SPRINT
6	Sanniki	10 000	5	Efimenko A.	2017	6	LONG/RELAY

EMBARGOED AREAS

All marked areas (see below) are embargoed for runners and team officials until the competition is finished. Any attempt to survey or train in the competition terrain is forbidden, unless explicitly permitted by the organiser. Driving, biking and running along paved roads (roads with asphalt cover) is permitted.

All embargoed areas are at the EYOC 2019 website: <https://eyoc2019.by/en/embargo/>.

Embargo area 1. Grodno Old Town

GPS coordinates: 53.6798802, 23.8335019

Embargo area 2. Sapotskin

GPS coordinates: 53.8352071, 23.6755856

BELARUS

Embargo area 3. Azery

GPS coordinates: 53.7167182, 24.1179090

Reserve area. Zaritsa

GPS coordinates: 53.7611215, 23.8550946

PREVIOUS MAPS

There are no old maps for Relay and Long distance. These maps are new.

Old maps from Sprint distance terrain are included below.

BELARUS

Клуб спортивного ориентирования "Кронан"

SPONSORS

PARTNERS

INTERNATIONAL ORIENTEERING FEDERATION

BELARUS

