

74th BALKAN SENIOR CHAMPIONSHIPS

TEAM MANUAL 1-2 AUGUST 2015 PITESTI, ROMANIA

CONTENT

1. GENERAL INFORMATION

- 1.1 Welcome to Pitesti
- 1.2 Good to Know: Facts, Business hours shops, Banks

2. ORGANISATIONAL STRUCTURE

- 2.1 Association of Balkan Athletics Federations
- 2.2 ABAF Delegate
- 2.3 Romanian Athletics Federation, Federal Council
- 2.4 Local Organising Committee
- 2.5 Competition Organisation

3. ARRIVALS

- 3.1 Arrivals by Air
- 3.2 Welcome Services
- 3.3 Visa Requirements

4. TRANSPORTATION

- 4.1 Transportation Services
- 4.2 Returning to the Airport

5. ACCOMMODATION INFORMATION

- 5.1 General Information
- 5.2 Information Desk
- 5.3 Official Accommodation
- 5.4 Costs & Quota
- 5.5 Payment Procedures
- 5.6 Meals
- 5.7 Meeting Room For Teams

6. ACCREDITATION

- 6.1 General
- 6.2 Accreditation Procedures
- 6.3 Loss of Accreditation Card
- 6.4 Access areas for teams

7. TECHNICAL INFORMATION

- 7.1 Technical Information Centre (TIC)
- 7.2 Technical Meeting
 - 7.2.1 Agenda
- 7.3 Implements
- 7.4 Inspection of the competition area
- 7.5 Competition Area
- 7.6 Changing & warm-up area
- 7.7 Training
 - 7.7.1 Training with Official Starters

8. COMPETITION REGULATIONS

- 8.1 Competition Events
- 8.2 Technical Aspects
- 8.3 Participation of athletes
- 8.4 Final Entries
- 8.5 Final Confirmation
- 8.6 Scoring System
- 8.7 Withdrawals
- 8.8 Competitions Bibs

9. COMPETITION PROCEDURES

- 9.1 Timetable
- 9.2 Warm-up Area
- 9.3 Call Room Procedures
- 9.4 Competition Preparation
 - 9.4.1 Field events
 - 9.4.2 Combined events
 - 9.4.3 Relays
 - 9.4.4 Starters' commands
- 9.5 Timing and measurements
- 9.6 Protests and Appeals

10. MEDICAL SERVICES

- 10.1 General
- 10.2 Immediate infield care at the Stadium
- 10.3 Physical therapy
- 10.4 Doping Control
 - 10.4.1 General Information
 - 10.4.2 Selection of athletes
 - 10.4.3 Additional Controls

11. SECURITY

12. CEREMONIES

12.1 Opening Ceremony

- 12.1 Victory Ceremonies
- 12.2 Closing Banquet

13. AWARDS

- 13.1 Prizes in euros for the first 10 performances /man and woman

14. DEPARTURES/Returning to Airport

15. CONTACT DETAILS

- 14.1 Organising team
- 14.2 Competition Technical Details

16. APPENDICES Appendix 1 - Timetable, Appendix 2 - Map of the Stadium, Competition Map & Warm-up area, Appendix 3 - Pitesti City map

1. GENERAL INFORMATION

1.1 Welcome to Pitesti!

Pitești, the host city of the **Seniors Balkan Athletics Championships** is located on the banks of Arges River. Pitesti is the Arges County capital city, it is an important commercial and industrial center, as well as the home of two Universities. Pitești is connected directly to Bucharest, the nation capital through Highway A1. Well connected with the main areas of the country by the road and railway transport structure, municipality of Pitesti has a population of 200.000 inhabitants and it is declared a Pole for Urban Development in Romania.

1.2 Good to know: Facts, Business hours shops, Banks

Information you might need: opening and closing schedules

- Shops: 9am– 7pm some might stay open late
- Banks : 9 am - 5 pm , Mo - Fri ; ATM/Cash Machine/Bankomats are open 24/24.
- Post offices: 9am-6pm, some might be open on Saturdays. Closed on Sundays.
- Currency exchange services: 9am-7pm. Some are open 24/7.
- Electricity: 220 V.
- Telephone area code for Romania: + 40.
- Cell phone Companies: Vodafone and Orange.
- Credit cards: most cards are accepted at restaurants or shops.
- Ask before ordering or proceeding with your shopping. Cash is always better.
- Emergency telephone numbers Fire Department/Ambulance: **dial directly**

112.

2. ORGANISATIONAL STRUCTURE

2.1.Association of Balkan Athletics Federations (ABAF) Council

President KARAMARINOV DOBROMIR (BUL)

General Secretary PUHALEVA GALIA (BUL)

Vice Presindent CINTIMAR FATIH (TUR)

Council Member BRANKOVIC SLOBODAN (SRB)

Council Member BADEA TRAIAN (ROU)

2.2. ABAF Delegate

Technical Delegate MATIJEVIC IVICA (SRB)

2.3. ORGANISING COMMITTEE

President of the Organising Committee
President of Romanian Athletic Federation SANDU ION
Vice Mayor of Pitesti CONSTANTIN IONICA CORNEL
County Prefect OPRESCU MIHAI
President of County Council TECAU FLORIN GRIGORE
Director of Heritage Service Operations ZICHIL CONSTANTIN
Local Development Director TEODORESCU DAN
General School Inspector TUDOSOIU DUMITRU
School Inspector TEODORESCU SIMONA
University Rector BAICU MARIUS
Dean of Sport and Physical Education MIHAILESCU NICULINA LILIANA
Director of Romanian Olympic Academy MIHAILESCU NICOLAE

2.4 Local Organising Committee

President of LOC CONSTANTIN IONICĂ CORNEL
Arges Sport Director ACHIMESCU LAURENȚIU
Director of Public Administration BRANISTE MIRCEA
Director of Public Sanitation BECHEANU ROMI
Event Management Protocol CURTA NICOLAE
Press/Media/Marketing TV VLADU CRISTINA
Travel / Accommodation VOICU ANDRA
Ceremonies: DIDEA ION

2.5 Competition Organisation

Competition Director: BULIGA ION
Head Technical Official: STEFAN ALEXANDRU
Call Room Official: COROJA VALENTIN
Field Judges: SUTEU COSMIN, MACOVEI CONSTANTIN and TACHE TRIFAN
Starters: LAZAR STEFAN, OPRIS PAUL & BARACILA BOGDAN
Jumping Events, Head Judge: MACOVEI CONSTANTIN
Throwing Events, Head Judge: MARINESCU DUMITRU
Technical Information Center Manager (TIC): ENACHE CRISTINA
Photo finish Judge: SAIN ALIN
Competition Secretary: MOTOC LAURENTIU
Website Administrator: BARBU CRISTIAN
Meet Managers: BARBU CRISTIAN & LUPU ADINA

Participating countries

Albania, Armenia, Bosnia and Herzegovina, Bulgaria, Cyprus, Croatia, Georgia, Greece, Montenegro, Moldova, FYR Macedonia, Serbia, Slovenia, Turkey, Romania and Israel*.

**Israeli athletes can take part out-of-competition in all Balkan Championships pending the official affiliation of Israel on the next congress.*

3. ARRIVALS

3.1 Arrivals by Air

The official airport is "The International Airport Henry Coanda" (OTP) located near Bucharest, and at about 150km from the Accommodations and Stadium in the city of Pitesti, Arges County.

3.2 Welcome Services and transfer to the hotel.

Upon arrivals at the Airport teams will be welcomed by an LOC representative or a designated Team Attaché. After luggage pick-up, team members will board on a bus marked with the name of the team that will take them to the assigned hotel in Pitesti. Transportation of equipment, poles, massage tables etc. is provided by the Romanian Athletics Federation Transportation Team.

3.3 Visa Requirements

An Entry Visa is required for Armenian Delegation.

4. TRANSPORTATION

4.1 Transportation Service to Stadium

Since the accommodations are about 10 minutes away from Stadium, shuttle buses will be available to take the athletes from the hotel to the track and back. Transportation information will be available at the information desks in the lobby in each team hotel.

4.2 Returning to the Airport

On the day of departure the transfer of teams to the Airport will be arranged according to the flight schedules submitted in advance by the Team Leaders. Further information will be available at the Information Desks in the hotels.

5. ACCOMMODATIONS & INFORMATION

5.1 General Information

The LOC has reserved accommodation at Pitesti for teams, providing full board accommodation and easy access to the competition Stadium named Nicolae Dobrin after one of Romanian greatest soccer player.

The hotel allocation for the teams is as follows:

1. Ramada Hotel:

Pitesti, Str.Bucuresti, Nr. 31, tel: +40372480500; fax:+40372480501

2. Victoria Hotel:

Pitesti,110049, Str.Egalitatii, Nr 21, tel: +40248 220 777

3. Hotel Carmen:

Pitesti,110017, Blv Republicii , tel: +40760 174 339

4. Hotel Cara:

Pitesti,110003,Blv. I.C. Bratianu , tel: +40248 210 045

5. Hotel Arges:

Pitesti,110017, p-Ta Muntenia i, Nr 3, tel: +40248 224 499

6. Hotel Regat:

Pitesti,110062, Blv Republicii , tel: +40248 211 407

7. Hotel Alcadibo:

Pitesti,110003,Blv. I.C. Bratianu ,Nr.7A tel: +40727 226 662

8. Hotel Yaky:

Pitesti, Str.Fratii Golesti, Nr.48, tel: +40248 251 600

9. Hotel Muntenia:

Pitesti, Str.Piata Muntenia, Nr.1, tel: +403722 500 568

10. Hotel Magic:

Pitesti, B-dul Libertatii, Nr. 100, tel: +40372 138 635

11. Hotel AMD:

Pitesti, Str. Bucovina, tel: + 40784 834 623

12. Hotel Ambiance:

Pitesti, Str. Prelungirea Craiovei, Nr. 22, tel: +40755 130 937

13. Hotel Cornul Vanatorului:

Pitesti, Str. Trivale, Nr. 75, tel: +40248 275 091

14. Hotel Casa Domneasca:

Pitesti, Str. Basarabiei, Nr. 1A, tel: +40348 440 900

The Team Hotels allocation will be defined after the closing of the final entries and will be communicated to the teams as soon as available.

5.2 Information Desk

An LOC Information Desk will be located in the lobby of each hotel with qualified personnel offering relevant information on all aspects of the Balkan Senior Championships.

The desks will be open on July 31-, 2015 from 8am to 6pm.

5.3 Officials Accommodation

VIPs and Romanian Athletics Federation Guests will be accommodated at Victoria Hotel.

5.4 Costs and Quota

In accordance with the ABAF regulation, approved in March 2014, the organising country shall provide full board accommodation for 3 days for a total number of 50 people: athletes and officials (coaches, medical staff, officials, etc.) plus drivers, where applicable. The number of officials in a team shouldn't be more than 15.

Additional person will be charged the amount of 50 Euros per day.

5.5 Payment Procedures

The accommodation invoices will be based on the information (number of persons and arrival/departure details) provided on the Final Entries (due by 22 July).

Payment can be made:

- By advance bank transfer to the following account:

Beneficiary:	Federatia Romana de Atletism
VAT:	4203423
Beneficiary's Address:	2 Primo Nebiolo St., 1 st District, Bucharest, Romania
Bank Name:	BRD Groupe Societe Generale - Unirea
Bank Address:	2 Vintila Voda St., Entrance 2A, 3 rd District, Bucharest, Romania
IBAN:	RO63 BRDE 441SV 735 6221 4410
BIC:	BRDE
SWIFT:	BRDEROBU

- Payment will also be possible on site, in cash (€)

For any question about team's accommodation invoices, we kindly encourage the federations to contact:

Ms. Sandu Claudia, e-mail: claudia.sandu@fra.ro

Note: A copy of the bank transfer will be required upon arrival.

5.6 Meals Schedule

All meals will be served in the restaurants of the respective hotels. Access to meals in the restaurant is allowed based on your accreditation card.

The restaurants opening times are as follows:

Breakfast: 07:30 – 10:00 with the exception of Decathletes and Heptathletes.

Lunch: 12:30 - 15:00.

Dinner: 20:00 – 22:30

Decathletes and Heptathletes will have an open meals schedule.

On 2 August, 2015, Dinner will be served at 21:30 at the Banquet Dinner celebrated at the Restaurant "Magic Trivale" (Blv. Libertatii, tel: +40248271710).

5.7 Meeting rooms for Teams

Arrangements can be made for team meetings room at the Information Desk. Requests shall be made in advance and for a reasonable time length.

6. ACCREDITATIONS

6.1 General

Each team member will receive an accreditation card that must be worn at all times and should be clearly visible. Security personnel will control all areas. The accreditation is not transferable and does not allow the holder to take another person beyond checkpoints. Photos are not required for the accreditation card system.

6.2 Accreditation Procedure

Accreditation cards will be prepared in advance of the event, based on the information provided by the Member Federation in the final entry form.

After all financial agreements are settled accreditation cards will be given to the Team Leader, at the Technical Meeting.

6.3 Loss of an Accreditation Card

Any lost or damaged accreditation card should be reported immediately to the Technical Information Center (**TIC**) at the stadium. Duplicate cards can be obtained only when proof of identity can be established.

6.4 Access Areas for Teams

All team accreditation cards will allow access to the team seating area, warm-up area, locker rooms and physical therapy rooms. Only athletes who are about to compete will have access to the call room and the infield.

Separate cards will be issued to Team Leaders, for access to the TIC.

7. TECHNICAL INFORMATION

7.1 Technical information Centre (TIC)

The main function of the Centre is to ensure smooth communication between each Team Delegation and LOC and the Competition Administration, regarding any technical matters.

The TIC is located at the Stadium "Nicolae Dobrin" (*Str. Aleea Stadionului*) and is clearly marked by signage.

Opening hours of the TIC:

Friday 31 July 16:30 – 18:30

Saturday 01 August 08:00 – 13:00 15:00 – 22:00

Sunday 02 August 08:00 – 12:00 15:00 – 22:00

The TIC will be linked to all information desks set up for this event and shall be responsible for the following:

- The distribution to each delegation of technical information regarding the competition.

- Posting of all information on information boards.

- The Information will also be placed in mailboxes and will include daily schedules, entry lists per event, results as well as any official information from the LOC.

Notice: Teams that under extreme circumstances, will not be able to attend the Technical Meeting, can pick-up their competition package from the TIC after the technical meeting.

7.2 Technical Meeting

The technical meeting will be held on July 31, 2015 at 20:00 at Victoria Hotel.

Each team may be represented by two delegates and, if necessary, an interpreter. It is highly important that all teams attend the Technical Meeting.

All questions related to the technical meeting must be presented in writing preferably in English, to TIC before 19:00 on July 31, 2015. The Technical Meeting will be conducted in English.

The Technical Meeting will be chaired by the Technical Delegate and attended by:

- The President of the Romanian Athletics Federation.
- The Organizing Committee Delegate.
- The Competition Manager.
- National Competition Officials
- The Romanian Athletics Federation Staff.
- The representatives of each participating delegations.

7.2.1. Agenda:

- Greeting from Mr. Sandu Ion, the President of Romanian Athletic Federation
- Word of the ABAF delegate.
- Presentation of national officials of the competition.
- Presentation of the entire competition and the warm-up field .
- Selection of three members of the Jury of Appeal (plus one reserve).

- Information on the doping control.
- Information for the opening and closing ceremonies.
- Introduction of the Competition Officials.
- Call-room procedures and schedules.
- Starting height and bar raising increments for vertical jumps.
- Scoring and tie-breaking system.
- Appeals.
- Answering of questions submitted in writing by federations.
- Bibs distribution.

7.3 Implements

The implements provided by the LOC are selected from those appearing on the current IAAF approved equipment list as at 2014.

Personal Implements shall also be allowed provided that:

- They have IAAF certification.
- They are in good conditions and the brand is easily recognised.
- They are made available to all the other competitors until the end of the event.
- They are submitted to the TIC before 20:00 on Friday 31 July.

The Technical Managing Staff will check the equipment and implements, and only those complying with the IAAF Rules will be accepted. Equipment and implements that have not been checked and approved may not be brought to competition site.

The team will receive a message from TIC the same day stating whether the implements were approved or not.

All approved implements are for the common use during the particular event.

Personal implements will be returned at the TIC at the conclusion of the particular event and they need to be retrieved by owners in a timely manner.

Basic implements will be provided from warm-up at the event time.

7.4 Inspection of Competition Arena

Delegations leaders are invited to visit the Stadium to inspect access routes and facilities which might be important on Friday 31 July at 17:00.

7.5 Competition area

The athletics stadium at Pitesti and its surroundings are shown in Appendix 3 of this document.

The stadium has the following competition sites:

- 8 lanes
- 1 High jump site

- 1 site for Long jump/ Triple jump
- 1 Shot put circle
- 1 Discus/Hammer circle
- 1 Javelin site

Dimension of Spikes: The maximum dimension of the spikes allowed is:

- for running events, long jump, triple jump, pole vault: 9 mm;
- for high jump and javelin throw: 12 mm.

7.6 Changing / warm-up / physical therapy rooms

The warm-up area is located near the competition track (see appendix 2), and includes grassy area and synthetic track. Locker rooms are located close to the by weightlifting room.

In addition, physical therapy tables and ice are available at the warm-up area. Tents will be placed around Field 2.

7.7 Training

On July 31, 2015, athletes will have the possibility to practice at the main track from 9:30 to 12:30 and from 16:30pm to 18:30pm.

Equipment and implements necessary for training will be available at the training site. Athletes need to be accompanied by a Delegation Official or a Coach at all times when implements are borrowed or returned to storage room.

7.7.1 Training with the starter

Also on July 31, 2015 at 17:00 a training session with the Official Starters will take place on the Main Stadium track.

8. COMPETITION REGULATIONS

8.1 Events

Men:100m, 200m, 400m, 800m, 1500m, 5000m, 110mH, 400mH, 3000m St, HJ,TJ, LJ, PV, SP, DT, HT, JT, 4x100m, 4X400m and Decathlon.

Women:100m, 200m, 400m, 800m,1500m, 5000m, 100mH, 400mH, 3000m St, HJ, TJ, LJ, PV, SP, DT, HT, JT, 4x100m, 4X400m, and Heptathlon.

8.2 Tehnical Aspects

The allocation of lanes and the order of the competition in field events shall normally be determined according to the season bests of the participating athletes.

In the throwing events and the horizontal jumps, the athletes will have 6 attempts where there are 8 competitors or fewer. Where there are more than 8 athletes, each athlete shall be allowed 3 attempts and the 8 athletes with the

best valid performances shall have 3 additional attempts in conformity with the IAAF Competition Rules.

8.3 Participation of athletes

The Championships is an individual competition. Team Medal and Team Placing tables up to the 8th place shall be made for statistical purpose only.

Each country may compete with two athletes per event and one team in each relay.

There will be no "out of competition" athletes (with the exception of the Israeli athletes who are not yet affiliated to ABAF).

No athletes younger than 14 years shall be accepted in any event. Athletes younger than 16 years may not compete in throws.

8.4 Final Entries

Final entries shall be made through the respective form.

Final entries indicating athlete's full name, athlete's Season Best and officials' names are due not later than 10 (ten) days before the first day of the Balkan Senior Championships. Each Member Federation shall send to the hosting country and the ABAF Headquarters a final list of its athletes and officials by 22 July 2015 at the latest.

8.5 Final Confirmation

Team Leaders or their representative must confirm the names of those competitors already entered who will actually take part in the competition.

Final declaration and confirmation forms will be distributed to each delegation during accreditation. The forms must be completed and returned at the time of accreditation or by 20:00 on Friday, 31 July, 2015 at the latest. Final start list should to be ready for pick-up at your hotel after the Technical Meeting.

8.7 Withdrawals

Withdrawals of any confirmation must be indicated to the TIC in writing by filling out the official *Withdrawal Form*.

After the Technical Meeting the only changes that are allowed are the ones due to unexpected injury, illnesses or other uncontrollable matters. The change will be made possible only at the beginning of the respective event.

8.8 Competition bibs

The LOC will provide the teams with competition bibs at the Technical Meeting. Each competitor receives 2 bibs. Their personalised competition numbers shall be pinned on the front and back of the competition tops. Exceptions are made

for High Jumpers and Pole Vaulters: these competitors are permitted to attach the bib only to the front or to the back of their competition clothing (plus their tracksuit and bag).

The competition bibs may not be cut, folded or covered in any way.

9. COMPETITION PROCEDURES

9.1 Timetable

Please refer to Appendix 1 for the competition timetable

9.2 Warm-up Area

The Warm-up area consists of grass and 4 track lanes and is located near the Main Stadium. There is a weight lifting room inside the Main Stadium.

9.3 Call Room Procedures

All athletes must report to the call room, before each event, according to the following schedules:

Call Room Reporting Times

Pole Vault: 70 minutes prior to the scheduled starting time

Jumping events: 45 minutes prior to the scheduled starting time

Field Events: 40 minutes prior to the scheduled starting time

Hurdles: 30 minutes prior to the scheduled starting time

Running events(except hurdles): 25 minutes prior to the scheduled starting time

Athletes will be taken to the Infield as follows:

Pole Vault: 60 minutes prior to the scheduled starting time

Jumping events: 30 minutes prior to the scheduled starting time

Field Events: 25 minutes prior to the scheduled starting time

Hurdles: 15 minutes prior to the scheduled starting time Running events

Running events(except hurdles):10 minutes prior to the scheduled starting time

Notice:

The following equipment must comply with "IAAF Advertising and Competition Rules"

- Competition clothing
- Shoes
- Bags

IAAF Rule 144.2 specifies that the following items may not be brought on the infield or track: iPads, radios, cameras, cell phones, video cameras. Such items will be confiscated in the Call Room and a receipt will be issued so the confiscated item/s can be recovered at the end of the competition day at the TIC.

After all controls have been completed Call Room officials will accompany the athletes from Call Room into the infield.

9.4 Competition Preparation

9.4.1 Field Events

In the field events the official trials are supervised by the judges. Athletes may only use the official's markers for the approach. These will be handed out by the competition officials at the competitions area.

All athletes are allowed to a minimum of 2 practice trials (more if time allows) in throwing events and the horizontal jumps. The athletes will be called to the practice trials in the competition order.

The Starting Heights and the Raising of the Bar for the Vertical Jumps, in individual events and combined events, shall be proposed at the Technical Meeting considering the season bests of the participating athletes. The decision taken at the Technical Meeting shall be final.

9.4.2 Combined events:

There will be a rest area for the Combined Events. LOC will provide food, fruits and water. Athletes who compete in Combined Events shall report to the Call Room before the first event of each day. After the first event, the athletes will be taken directly to the competition preparation from where they will compete in the next event .

9.4.3 Relays:

The final relay team and the running order must be submitted to the TIC using the respective form not later than one hour prior to the first call room time for the respective relay.

9.4.4 Starter's commands; A Silent gun will be used

The starter commands will be given in Romanian, as follows:

- For distances up to 400 m. and relays: "pe locuri", "gata" , sound of the gun
- For distances of 800 m. and longer: „pe locuri”, sound of the gun

For false start recalls a regular starters' gun will be used. There are false start sensors installed on the starting blocks.

9.5 Timing and measurements

The official timing will be provided by Time Tronics and it will be displayed on the official electronic timing instrument board and photo finish blocks.

The distance measurements will be taken by electronic equipment from Trimble-S3: for the following events: Triple Jump: Long Jump, Shot Put, Discus

Throw, Hammer Throw and Javelin Throw. The High Jump will be measured manually.

9.6 Protests and Appeals

Protests will be processed in accordance with IAAF Rule 146.

In the first instance **protests** must be made orally to the Official Judge by the athlete himself/herself or by an official acting on his/her behalf (Rule 146.3).

Protests concerning the result or conduct of an event shall be made within 30 minutes of the official announcement of the results of that event (posted on the TIC information board).

Any **written appeal** to the Jury of Appeal must be signed by a responsible official on behalf of the athlete and submitted to the TIC within 30 minutes after the official announcement of the results.

Fees: a deposit of 70 euros has to be submitted along with the appeal. The 70 euros deposit is not refundable in case the appeal is not in favor of the athlete. The Jury will inform TIC in writing about the decision taken following the appeal.

10. Medical Services

10.1 General

The medical services are in charge of any medical assistance to the team leaders, the competition organization, the information personnel, the honorary guests as well as the spectators during competition time.

The participating teams are responsible for using their own insurance to cover illnesses or injuries to any member of their team when travelling to and from the competition. In case of an emergency please contact the nearest Emergency Room station; in other cases the given instructions should be followed.

10.2 Medical Care in the Stadium

The stadium medical service is responsible for any problems concerning the athlete's health.

There will be Paramedics Crew on the infield, supervised by an MD.

10.3 Physical therapy

Physical therapy facility is open during competition. It is provided with equipment and beds.

10.4 Doping Control

10.4.1 General Information

Doping control shall be conducted in accordance with IAAF Rules.

Athletes selected for doping control will be informed about the doping control procedure and will be required to sign a confirmation of notification. Athletes who are to be tested may invite a team official or other team member to accompany them to the Doping Control Centre (DCC).

A selected athlete should report immediately to the DCC, unless the athlete request for a delay as specified in the IAAF anti-doping regulation. All selected athletes will be accompanied by a trained chaperone or Doping Control Officer from the time of notification until arrival at the DCC. Athlete are reminded that refusal to provide a sample can render them liable to disqualification and may lead to further disciplinary action.

Athletes who use prescribed medication for the treatment of a medical condition should ensure that they have registered their medication, where necessary, through the Therapeutic Use Exemption (TUE) system prior to attending the Championships.

10.4.2 Self-testing

Athletes such as those achieving National Records, who have not been selected for doping control, may present themselves for testing. These athletes must report to the TIC where they will have to complete the "Doping Control Request Form". The cost of this control should be covered by the respective athlete's federation.

11. SECURITY

Instructions given by the LOC, the security personnel and the police have to be followed in all areas, as well as during transfers from one location to another.

The accreditation card must be worn at all times. If an accreditation is lost, this should be reported immediately to the LOC Information Desk or TIC.

12. CEREMONIES

12.1 Opening Ceremony

There will be an Opening Ceremony on 01.08.2015 in the afternoon on the Main Stadium. We shall inform you about this at the Technical Meeting.

12.2 Victory Ceremonies

The first three placed athletes shall mount on the podium for victory ceremony, see Appendix 4

12.3 Closing Banquet

The closing banquet will be celebrated on 2 August, 2015 at 21:30 at the Magic Hotel Trivale.

See appendix 3 for directions. Access to dining area is permitted with accreditation card or by invitations, only.

13. AWARDS

13.1 Prizes in euros are awarded to the first 10 performances achieved, according to the international scoring table, for both men and women.

13.2. The prizes are:

PLACE	MEN	WOMEN
1	4,800.00	4,800.00
2	4,000.00	4,000.00
3	3,200.00	3,200.00
4	2,000.00	2,000.00
5	1,600.00	1,600.00
6	1,400.00	1,400.00
7	1,200.00	1,200.00
8	800.00	800.00
9	600.00	600.00
10	400.00	400.00

14. DEPARTURE

Teams will be asked to provide full travel details on the entry form. Teams will also receive a departure form that has to be filled out and returned to the LOC Information Desk.

Buses schedules will be posted at your hotels and at LOC Information Desk.

15. CONTACT DETAILS

For further details about the Balkan Senior Championships, please contact:

14.1. Organising Team

Ms. Andra Voicu phone: +40 755 062 678

14.2. Competition technical details

Mr. Ion Buliga phone: +40 740 11 33 46

16. APPENDICES

Appendix 1 – Timetable**Appendix 2 – Map of the Stadium, Competition & Warm -up Area****Appendix 3 – Pitesti City Map: Hotel Locations and Routes****Appendix 4 – Victory Ceremony Protocol****Appendix 1 – Timetable**

ROMANIAN ATHLETICS FEDERATION

ASSOCIATION OF BALKAN ATHLETIC FEDERATIONS

74th. BALKAN SENIOR CHAMPIONSHIPS

Pitești / ROMANIA Nicolae Dobrin Stadium 1 - 2 August 2015

TIMETABLE							
Session 1				Session 3			
01.08.2015				02.08.2015			
Start Time	Event		M/W	Start Time	Event		M/W
9:30	100m Hurdles	Heptathlon	W	9:30	110m Hurdles	Decathlon	M
9:40	100m	Decathlon	M	9:30	Long Jump	Heptathlon	W
10:15	High Jump	Heptathlon	W	10:15	Discus Throw -Field 2	Decathlon	M
10:15	Long Jump	Decathlon	M	10:30	Javelin Throw	Heptathlon	W
11:30	Shot Put - Field 2	Decathlon	M	11:00	Pole vault	Decathlon	M
12:00	Shot Put - Field 2	Heptathlon	W	Session 4			
Session 2				16:45	Javelin Throw	Decathlon	M
16:30	High Jump	Decathlon	M	17:45	800m	Heptathlon	W
17:30	Opening Ceremony			17:50	1500m	Decathlon	M
18:00	200m	Heptathlon	W	18:00	200m		W
18:00	Pole Vault		W	18:00	Pole Vault		M
18:00	Discus Throw		W	18:00	Long Jump		W
18:10	400m	Decathlon	M	18:00	Hammer Throw - Field 2		W
18:15	400m		W	18:00	Shot Put		W
18:15	Long Jump		M	18:00	Javelin Throw		W
18:25	400m		M	18:10	200m		M
18:35	100m		W	18:20	1500m		W
18:40	100m		M	18:30	800m		M
18:50	400m Hurdles		M	18:50	110m Hurdles		M
19:10	400m Hurdles		W	19:10	Shot Put		M
19:20	3000m St.		W	19:10	100m Hurdles		W
19:20	Discus Throw		M	19:10	High Jump		W
19:30	High Jump		M	19:10	Triple Jump		M
19:30	Triple Jump		W	19:10	Hammer Throw - Field 2		M
19:35	800m		W	19:10	Javelin Throw		M
19:45	1500m		M	19:25	3000m St.		M
19:55	5000 m		M	19:40	5000 m		W
20:15	4 x 100 m relay		W	20:00	4 x 400 m relay		W
20:20	4 x 100 m relay		M	20:10	4 x 400 m relay		M

Appendix 2 - Map of the Stadium, Competition & Warm -up Area

Appendix 3 - Pitesti City Map: Hotel Locations and Routes

Appendix 4 – Victory Ceremony Protocol

ROMANIAN ATHLETICS FEDERATION ASSOCIATION OF BALKAN ATHLETIC FEDERATIONS

74th. BALKAN SENIOR CHAMPIONSHIPS

Pitești / ROMANIA Nicolae Dobrin Stadium 1 - 2 August 2015

PROTOCOLUL/PROTOCOL OF VICTORY CEREMONY				
pentru premierea atletilor la probele din concurs conform programului				
01.08.2015 – Ziua I/First day				
Nr. crt.	PROBA/Event	S	ORA CONCURS	ORA PREMIERE
1	400 m	W	18:15	18:45
2	400 m	M	18:25	18:55
3	100 m	W	18:35	19:05
4	100 m	M	18:40	19:15
5	Disc/Discus	W	18:00	19:25
6	Lungime/Long Jump	M	18:00	19:30
7	400 mg	M	18:50	19:40
8	400 mg	W	19:10	19:50
9	Prăjină/Pole Vault	W	18:00	19:55
10	3.000 m st.	W	19:20	20:00
11	800 m	W	19:35	20:05
12	1500 m	M	19:45	20:10
13	Disc/Discus	M	19:20	20:25
14	Triplusalt/Triple Jump	W	19:30	20:30
15	Înălțime/High Jump	M	19:30	20:35
16	5.000 m	M	19:55	20:40
17	4 x 100 m	W	20:15	20:45
18	4 x 100 m	M	20:20	20:50
PROTOCOLUL/PROTOCOL OF VICTORY CEREMONY				
pentru premierea atletilor la probele din concurs conform programului				
02.08.2015 – Ziua a II-a/Second day				
Nr. crt.	PROBA/Event	S	ORA CONCURS	ORA PREMIERE
1	Heptatlon	W	17:45	18:30
2	200 m	W	18:00	18:35
3	200 m	M	18:10	18:40
4	Decatlon	M	17:50	18:45
5	1500 m	W	18:20	18:55
6	Lungime/Long Jump	W	18:00	19:00
7	800 m	M	18:30	19:05
8	Ciocan/Hammer	W	18:00	19:10
9	Suliță/Javelin	W	18:00	19:15
10	Prăjină/Pole Vault	M	18:00	19:20
11	Greutate/Shot Put	W	18:00	19:25
12	110 mg	M	18:50	19:30
13	100 mg	W	19:10	19:45
14	Greutate/Shot Put	M	19:10	20:00
15	3000 m st.	M	19:25	20:05
16	Înălțime/High Jump	W	19:10	20:15
17	5.000 m	W	19:40	20:20
18	Ciocan/Hammer	M	19:10	20:25
19	Triplusalt/Triple Jump	M	19:10	20:30
20	Suliță/Javelin	M	19:10	20:35
21	4 X 400 m	W	20:00	20:40
22	4 X 400 m	M	20:10	20:45