

IBU SUMMER BIATHLON WORLD CHAMPIONSHIPS

2014

IBU Summer Biathlon World Championships

18-25.08.2014. Tyumen. Russia

Invitation

IBU SUMMER BIATHLON WORLD CHAMPIONSHIPS

2014

Dear participants!

I am glad to welcome the strongest biathletes of the world, organizers, sports referees, guests and fans at IBU Summer Biathlon World Championships! The event of such level takes place in our region for the first time but we did our best to all - participants and judges and fans of biathlon - have fun and enjoy our tournament.

We sincerely hope that our hospitable Siberian land will help our Russian biathletes to perform successfully on the tracks of Regional winter sports center "Pearl of Siberia", and of course we wish good luck and successful performances to our guests from other countries. We look forward to biathlon fans from all over the world to root for the athletes with the bated breath, together with them, watching the traditional sprint, pursuit and mass start, and wait for new discoveries in the world of biathlon.

The past season became very important for Russian team: at home Olympics we managed to win medals of all values both in personal and team races. An incredible achievement and significant result was the gold medal in the men's team relay race in Sochi. Moreover I should note a bronze medal of our countryman Yevgeny Garanichev. We are happy he managed to bring medal of home Olympics to the Tyumen land and become a symbol of our region at the world level, an example for the coming generation of biathletes.

All these results are encouraging and give strength for new achievements, because you cannot relax and stay for a second. We must continue to prepare - today we discover the IBU Summer Biathlon World Championships in Tyumen, and we are waiting ahead races of World championships and the World Cup on the best complexes tracks of planet. We should not forget that with the end of the Olympics in Sochi a new four-year Olympic cycle has started for athletes, and now again it is necessary to exert best efforts to make its own Olympic history.

I wish all the participants an inexhaustible will to win, good luck and marksmanship!

Governor of the Tyumen region
VLADIMIR YAKUSHEV

IBU SUMMER BIATHLON WORLD CHAMPIONSHIPS

2014

A. General information

Please find all the information for participants, competition program, contacts on official home page of the Championships: www.summerbiathlon.csp72.ru

A.1. Venue

Regional Winter Sport Center “The Pearl of Siberia”, Tyumen, Russia

Regional Winter Sport Center “The Pearl of Siberia” has been functioning since March 2011:

The center is located 40 kilometers from the city of Tyumen on the height of 70 meters above sea level. The highest point of the course is at an altitude of 113 m, the lowest - 62 m. Height difference between the upper and lower points of the track in "The Pearl of Siberia" is 51 meters. In 2012 it was awarded A license by the IBU.

15 km of ski tracks and 5 km of roller-ski tracks with lighting, stadium, shooting range with 30 electro-mechanical system KES 2005 Kurvinen, stands which are able to host 5 500 spectators and equipped space for 1,000 spectators on the track, bridges and tracks, administrative building with rifle storage, shooting range, press center and cafe with 180 seats, the service building for teams (based on the number of 36 teams 8-10 people each).

A.2. OC Address

Address:

Organizing Committee
IBU Summer Biathlon World Championships
625000, Russia,
Tyumen region,
Tyumen,
Melnikaite str., 117
Internet: summerbiathlon.csp72.ru
E-mail: sb@csp72.ru
Phone: +7 (3452) 51-72-64
Fax: +7 (3452) 51-72-51

IBU SUMMER BIATHLON WORLD CHAMPIONSHIPS

2014

A.3. Executive Positions of the OC

OC Executive Director

Gramotin Dmitriy

Phone: +7-3452-69-03-61

E-mail: dsmpo@72to.ru

RBU coordinator

Melikhov Vadim

Phone: +7-925-800-20-09

E-mail: melikhov@biathlonrus.com

OC Deputy Director

Votinov Sergey

Phone: +7-922-265-42-24

E-mail: votinovsv@yandex.ru

OC Office

Arkanova Anna

Phone: +7-963-068-60-82

E-mail: sb@csp72.ru

A.4. Competition Committee

Competition chief

Bragin Vladimir (IR)

Phone: +7-922-422-30-46

E-mail: bragin61@mail.ru

Competition secretary

Oxana Osintseva (IR)

Phone: +7-912-510-77-77

E-mail: oxana-visa@mail.ru

Shooting range

Manaev Raul (IR)

Stadium

Mokerov Mikhail (IR)

Course

Prosvirnin Sergey (IR)

Timing

Mokerova Elena (IR)

A.5. Logistics Committee

Attaché

Lyzhin Sergey

Phone: +7-922-261-47-86

E-mail: sergey.lyzhin@gmail.com

IBU SUMMER BIATHLON WORLD CHAMPIONSHIPS

2014

Visa, charter flight

Shakirov Kirill

Phone: +7-982-909-10-10

E-mail: shakirov@premier-avia.ru

Accommodation

Plyusnina Larisa

Phone: +7-904-497-21-23

Fax: +7-3452-77-99-49

E-mail: larystas@mail.ru

Accreditation

Zabrodin Anton

Phone: +7-919-934-15-78

Fax: +7-3452-51-72-51

E-mail: ant12zabrodin@gmail.com

Competition doctor

Rakitin Andrey

Phone: +7-908-874-05-60

E-mail: osvd_tm@mail.ru

Transport

Chmutin Vladimir

Phone: +7-908-873-77-82

E-mail: navigator-1970@mail.ru

A.6. Report after arrival

All arriving teams have to report at the Competition Office.

Opening times Competition Office:

Monday, 18.08.2014	9.00-17.00
Tuesday, 19.08.2014	9.00-18.00
Wednesday, 20.08.2014	9.00-19.30
Thursday, 21.08.2014	9.00-21.00
Friday, 22.08.2014	9.00-21.00
Saturday, 23.08.2014	9.00-20.00
Sunday, 24.08.2014	9.00-20.00

Location of the OC offices

Competition office:	main building, 3 rd floor
Information office (sub office):	service center, 2 nd floor
Accreditation Center:	main building, 1 st floor
Press-center:	main building, 2 nd floor
Team captain meeting:	press center, 2 nd floor

IBU SUMMER BIATHLON WORLD CHAMPIONSHIPS 2014

A.7. Accreditation

Accreditation center operates from 18 till 24 of August 2014.

Opening hours:

Monday, 18.08.2014	08.00 – 20.00 (mainly OC Staff)
Tuesday, 19.08.2014	08.00 – 20.00
Wednesday, 20.08.2014	09.00 – 19.00
Thursday, 21.08.2014	09.00 – 18.00
Friday, 22.08.2014	09.00 – 18.00
Saturday, 23.08.2014	09.00 – 18.00
Sunday, 24.08.2014	09.00 – 18.00

Chief of Accreditation:
Zabrodin Anton

Tel: +7-919-934-15-78

E-mail: ant12zabrodin@gmail.com

Accreditation will be conducted by official IBU Accreditation Company Paras.

A.8. Liability/Insurance

The Organizer bears no responsibility for the possible human and material damage. All participants should have medical insurance and be insured against accident, illness or liability in tort.

A. 9. IMPORT/EXPORT OF RIFLES, AMMUNITION, RADIOS AND MEDICINES

According to the Russian law:

1. It is **OBLIGATORY** to declare: radios, rifles (number, caliber and model) and ammunition.
2. **Only** coaches can keep the ammunition, declare it and present at the customs control. It's forbidden to put the ammunition into personal luggage, it should be packed in the boxes. On the boxes with the ammunition inside should be written "**Ammunition**". Box weight shall not exceed 5 kg.
3. A team doctor should keep all the medicines. **It is necessary to have the official list of the medicines and present it at the customs control.**

To get the permission for import of rifles, please, fill in the **form F2 at the latest 18.07.2014 and send it to e-mail: sb@csp72.ru**.

IBU SUMMER BIATHLON WORLD CHAMPIONSHIPS 2014

To get the permission for import of radios and using radio frequencies, please, fill in the **form F3 at the latest 18.07.2014** and send it to OC.

OC bears all expenses for getting permission for using radio frequencies.

A.10. Visa regulations

Participants coming from visa countries are obliged to get visa for entry into the Russian Federation. Visa is issued by Russian Consular Institutions. For getting visa it is necessary to have **an individual invitation from OC**.

Invitation Regulations:

I. For countries from the European Union

Agreement between the Russian Federation and the European Community about Simplification of Visa Issuing for EU Citizens came into operation on the 1st of June 2007. In the Agreement it is stipulated that visas for people who enter the country by sport exchange are executed according to the letter of the receiving organization (Invitation from OC). Written application (Invitation from OC), on the basis of which visas will be issued should contain the detailed information on the invited person (first and last name, date of birth, sex, citizenship, № of passport, terms and aim of the trip, number of entries). **Above mentioned written applications (Invitations from OC) should be submitted to Consular Institutions.**

Participants from the following countries receive visas according to such regulations: **Austria, Belgium, Bulgaria, Denmark, Estonia, Hungary, Germany, Greece, Spain, Italy, Cyprus, Latvia, Lithuania, Luxemburg, Malta, Netherlands, Poland, Portugal, Romania, Slovakia, Slovenia, Finland, France, Czech Republic, Sweden, Switzerland, Croatia.**

For getting invitation according to such rules, please, fill in the form **F1A**. The form **F1A should be sent via e-mail to sb@csp72.ru by 18.07.2014.**

Please, clarify in the Embassy or Consulate where you're going to apply for visa, if they need the original visa invitation or the scanned copy will be enough! If the original document is necessary, please write in the form F1A postal address, where the original invitation should be sent to.

**IBU SUMMER BIATHLON
WORLD CHAMPIONSHIPS**
2014

! Note, that after submitting the invitation to the Embassy or the Consulate, the visa issuing period will last **not less than 7 days!**

II. For non-EU countries

Invitations for participants from **non EU countries**, as well as **UK, Norway and Ireland**, are executed through the Consular Department of the Ministry of Foreign Affairs of the Russian Federation. **For every foreign citizen** the OC should submit an application of a standard pattern to the Consular Department of the Ministry of Foreign Affairs of the Russian Federation. Besides passport data this application contains position, full address of the place of work, terms of stay in Russia, **place of getting visa abroad (that means one exact city, where you will address a Russian Consular Institution to apply for a visa)**. As soon as the invitation is ready, the OC will inform the participant about the electronic invitation number in the Ministry of Foreign Affairs of the Russian Federation, with which you may get visa **in the mentioned Consular Institution of the Russian Federation**. Such visa invitations are issued 30 days before the arrival into the Russian Federation.

The Organizing Committee will issue such visa invitations **till 04.08.2014.**

For getting the invitation according to such regulations you are to fill in the form **F1**. **The application form F1 and the clear copy of the passport should be submitted via e-mail to sb@csp72.ru till 18.07.2014.**

! We kindly ask you to provide the Organizing Committee with all the necessary documents for getting visa invitations and obtaining visas to enter the Russian Federation in time.

Please be so kind to send the forms F1A and F1 till 18.07.2014.

Passport validity: Passport must be valid during 6 months on arrival to the Russian Federation.

A team may ask for invitations for more persons, if there is no exact list of the participants by the deadline of submitting applications. The team doesn't bear any extra expenses, and at the moment of getting visas only persons who need visas present their invitations at the Embassy.

**IBU SUMMER BIATHLON
WORLD CHAMPIONSHIPS**
2014

B Logistics

B.1. Transportation

B.1.a Charter flight

OC will organize a charter flight for participants of the event routing Prague – Tyumen – Prague:

18 of August 2014 at 14.00: Prague (Czech Republic) – Tyumen

25 of August 2014 at 10.00: Tyumen – Prague (Czech Republic)

Transportation cost for 2 athletes men, 2 athletes women and 1 coach from National federation will be covered by OC. Extra quota participants must pay for their air tickets on their own. The flight ticket price is 200€ per person.

According to the rules of international air cargo traffic every participant of the national team has a right to transport free luggage of max. 40 kg and hand luggage - 5kg.

In order to book a seat on the **charter flight, please fill in the form F4 and send it by e-mail to sb@csp72.ru**.

[Preliminary applications \(bookings by seat/number\): by 01.07.2014 at the latest.](#)

[Booking changes and cancellations: by 18.07.2014 at the latest.](#)

[Bookings by name: two weeks before departure at the latest.](#)

After receiving the applications OC will prepare the information for the national teams regarding the schedule of arrival, route number and time of the charter flight departure.

Ticket expenses for the charter flight are paid to the Organizing Committee in Tyumen. Only the expenses for flight tickets of extra quota participants are to be paid. In case the booking cancellation is made after the above mentioned date, the team or national federation pays for these tickets.

For transactions with OC you can pay by cash in Russian Roubles at the current exchange rate and also can use VISA INT credit cards (VISA, Electron), Europay Int (Eurocard/MasterCard).

People planning to get to Tyumen by domestic regular flights from Moscow or Munich should book and buy tickets themselves. Please note that at such flights rules for luggage transportation are determined by respective air company. Flight schedule is available:

IBU SUMMER BIATHLON WORLD CHAMPIONSHIPS

2014

- on the website of air company «Aeroflot» <http://www.aeroflot.ru>
- on the website of air company «Transaero» <http://www.transaero.ru>
- on the website of air company «UTair» <http://www.utair.ru>
- on the website of air company «Yamal» <http://www.yamal.aero>
- on the website of air company «S7» <http://www.s7.ru>

The nearest airports to Tyumen are Yekaterinburg, Khanty-Mansiysk, Omsk, Surgut, Chelyabinsk.

B.1.b Transportation within Tyumen

Transportation of teams within Tyumen is provided by the transportation office of the Organizing Committee free of charge.

B.2. Accommodation

All participants and officials will be accommodated in the hotel of Regional Winter Sport Center “Pearl of Siberia”.

For accommodation of the participants OC offers hotels of the **Category “B”**:

Single room: 60€ per person.

Double room: 40€ per person.

Cottage for 10 persons/5rooms: single accommodation 55€ and double accommodation 45€ per person. Price per cottage is 275€.

Payment should be done by cash in Russian Roubles at the exchange rate on a payment day or by credit card.

Please note:

!!! Accommodation expenses are paid directly to the hotels by cash in Russian Roubles at the current exchange rate!!! Other currencies are not accepted!!! It's possible to pay by credit card.

Credit cards VISA Int (VISA, Electron), Europay Int (Eurocard / MasterCard) are accepted.

To book a room, please, fill in the **form F5** and send it to OC by **18.07.2014 at the latest**

Teams may come to training camp before the Championships or stay longer after competitions. In case of interest, please send an e-mail to the OC.

IBU SUMMER BIATHLON WORLD CHAMPIONSHIPS

2014

The team bears responsibility for the done damage while staying at the hotel.
The team or athletes must pay these sums.

B.3. Mobile Phone Standard

GSM 900

B.4. Voltage

220 W (50 hz), euro-outlets.

B. 5. Prize money information

Prize money will be paid by OC to the athletes participating only in senior competitions who take 1 – 10 places (individual races) or 1 – 6 (mixed relay).
Payments will be made by the bank transfer.

Sprint, Pursuit (men and women)	
Rank	Prize money
1st place	€ 12.000,00
2nd place	€ 9.000,00
3rd place	€ 6.000,00
4th place	€ 4.000,00
5th place	€ 3.500,00
6th place	€ 3000,00
7th place	€ 2.000,00
8th place	€ 1.000,00
9th place	€ 800,00
10th place	€ 700,00
Total for 1 discipline	€ 42.000,00

Mixed relay men and women		
Rank	Prize money	
1st place	€ 4x5.000,00	€ 20.000,00
2nd place	€ 4x3.000,00	€ 12.000,00
3rd place	€ 4x2.500,00	€ 10.000,00
Total		€ 42,000,00

It is necessary that the athletes of the indicated places provide with the **exact details of their bank account**: the receiver, the account of the receiver, the name of the bank, the exact address of the bank, the account of the bank, IBAN-code, SWIFT-code of the bank, **passport copy**.

IBU SUMMER BIATHLON WORLD CHAMPIONSHIPS

2014

It is necessary to provide the bank details and passport copy to the competition office. The bank transfer will be made after the OC receives the bank details.

In order to transfer the prize money in time, please provide the Competition office with the correct bank details!

The winning junior athletes receive material prizes.

C. Competition information

C.1. Competition program

<i>Day</i>	<i>Date</i>	<i>Competition</i>	<i>Training & Zeroing</i>	<i>Ceremonies/meetings/social h.</i>
Monday	18.08.	Arrival Charter Flight (app. 22.00h)		
Tuesday	19.08.			12.15h TCM - Election of Juries (Press-center)
			13.00h - 17.00h Training all	20.00h Opening Ceremony in Tyumen city
Wednesday	20.08.		14.30 - 16.30h Official Training JM/JW	
			17.00 - 19.00h Official Training M/W	19.15h TCM - Info all competitions (Press-center)
Thursday	21.08.	15.30h Mixed Relay JM/JW	14.30 - 15.15h Zeroing JM/JW	After end of competition Flower/Medal Ceremony MR JM/JW
		18.00h Mixed Relay M/W	17.00 - 17.45h Zeroing M/W	After end of competition Flower/Medal Ceremony MR M/W Draw SP JW & JM in Siwidata Room
				20.30h Reception/dinner for Team Leaders (stadium)

IBU SUMMER BIATHLON WORLD CHAMPIONSHIPS

2014

Friday	22.08.		11.30h - 13.30h	
			<i>Official Training M/W</i>	
		15.30h	14.30 - 15:20h	After end of competition
		Sprint Junior Women	Zeroing Junior Women	Flower/Medal Ceremony SP JW
		18.00h	17.00h - 17.50h	After end of competition
		<i>Sprint Junior Men</i>	<i>Zeroing Junior Men</i>	<i>Flower/Medal Ceremony SP JM</i>
				<i>Draw SP W & M in Siwidata Room</i>
Saturday	23.08.		11.30h - 13.30h	
			<i>Official Training JM/JW</i>	
		15.30h	14.30h - 15.20h	After end of competition
		Sprint Women	Zeroing Women	Flower/Medal Ceremony SP W
		18.00h	17.00h - 17.50h	After end of competition
		Sprint Men	Zeroing Men	Flower/Medal Ceremony SP M
Sunday	24.08.	13:30h	12.15h - 12.45h	
		Pursuit Junior Women	Zeroing Junior Women	
		14.30h	12.50h - 13.20h	After end of competition PUR JM
		<i>Pursuit Junior Men</i>	<i>Zeroing Junior Men</i>	<i>Flower/Medal Ceremonies PUR JW & JM</i>
		17.00h	15.45h - 16.15h	
		Pursuit Women	Zeroing Women	
		18.00h	16.20h - 16.50h	After end of competition PUR M
		<i>Pursuit Men</i>	<i>Zeroing Men</i>	<i>Flower/Medal Ceremonies PUR W & M</i>
				<i>Closing Ceremony</i>
				21.00h
				Open Air Gala Dinner/athletes'party (lake)
Monday	25.08.	Departure Charter Flight (app. 11.00h)		

The time in the competition program is local. The difference between local time and CET is + 4 hours.

IBU SUMMER BIATHLON WORLD CHAMPIONSHIPS

2014

C. 2. Competition rules

The competition will be performed according to the IBU rules as in effect.

C. 3. IBU Sport Technical Officials

Race Director	Felix BITTERLING	IBU
Technical Delegate	Kristjan OJA	EST
International referees		
Material control	Robert ZWAHLEN	SUI
Start / Finish	Ivan MELIKHOV	RUS
Shooting range	Nikolay ILIYNYKH	RUS
Courses	Sergey GOLOVYAN	RUS

C. 4. Shooting range/Target system

30 electro-mechanical targets KES 2009 **Kurvinen**.

C. 5. Roller skis

Roller skis for official training and competitions are provided by IBU. Roller ski brands will be SRB and MARWE.

For unofficial trainings and zeroings athletes have to use their own roller skis.

C.6. METEOROLOGIC STATISTICS

Average air temperature in August in Tyumen (°C)
Term 2010 till 2013

Date	Years			
	2010	2011	2012	2013
18	+12,9	+14,1	+18	+20
19	+19,9	+14	+27,8	+22,2
20	+16,1	+14,3	+19,7	+19,4
21	+8,8	+13,9	+15,3	+19,5
22	+13,4	+14,1	+16,8	+21
23	+14,7	+14,1	+16,5	+23,2
24	+13,6	+11,2	+20,3	+23,4
25	+16	+8	+18,5	+20,6

C. 7. Course/Stadium information map

Lay-out of Regional Winter Sports Centre "Pearl of Siberia"

- Symbols:**
- | | | |
|-----------------|------------|---------------------------|
| ① Upper parking | ③ Hotel | ⑤ Lower parking |
| ② Stadium | ④ Cottages | ⑥ Training shooting range |

Lay-out of Regional Winter Sports Centre "Pearl of Siberia" stadium

- Symbols:**
- | | |
|---------------------|-----------------------|
| ① The main building | ③ Biathlon Family |
| ② Service centre | ④ Main shooting range |

IBU SUMMER BIATHLON WORLD CHAMPIONSHIPS

2014

Courses

The line scheme Biathlon

10 km.Women.
Pursuit
1 loop - 1800 m
2 loop - 2200 m
3 loop - 2200 m
4 loop - 2200 m
5 loop - 2050 m
Total Length - 10450 m
Total Climb - 312

6 km.Women.
Relay
1 loop - 1800 m
2 loop - 2200 m
3 loop - 2050 m
Total Length - 6050 m
Total Climb - 157 m

Course length:	2000 m	Height Difference (HD):	27 m	Lowest point:	62 m
Category:		Maximum Climb (MC):	21 m	Highest point:	89 m
Competition Level:	WCB	Total Climb (TC):	157 m		

The line scheme Biathlon

12,5 km.Men.Pursuit/
Women. Masstart
1 loop - 2333 m
2 loop - 2730 m
3 loop - 2730 m
4 loop - 2730 m
5 loop - 2558 m
Total Length - 13081 m
Total Climb - 485 m

7,5 km.Men. Relay/
Women. Sprint
1 loop - 2333 m
2 loop - 2730 m
3 loop - 2558 m
Total Length - 7621 m
Total Climb - 291

Course length:	2500 m	Height Difference (HD):	27 m	Lowest point:	62 m
Category:		Maximum Climb (MC):	21 m	Highest point:	89 m
Competition Level:	WCB	Total Climb (TC):	291 m		

IBU SUMMER BIATHLON WORLD CHAMPIONSHIPS

2014

The line scheme Biathlon

10 km.Men.
Sprint
1 loop - 3184 m
2 loop - 3550 m
3 loop - 3420 m

Total Length - 10154 m
Total Climb - 324 m

Course length: 3300 m	Height Difference (HD): 51 m	Lowest point: 62 m
Category:	Maximum Climb (MC): 43 m	Highest point: 113 m
Competition Level: WCB	Total Climb (TC): 324 m	

Lay-out of courses and map of the stadium are available on the OC home page:
www.summerbiathlon.csp72.ru

IBU SUMMER BIATHLON WORLD CHAMPIONSHIPS 2014

D. Registration Deadlines

Registrations by number/name have to be done online via the IBU Membercenter on www.biathlonworld.com

Registration by number	On-line	18.07.2014
Registration by name	On-line	04.08.2014
Application form for visa	F1 F1A	18.07.2014
Application form for import of rifles	F2	18.07.2014
Application form for using radio frequency	F3	18.07.2014
Application form for the charter flight	F4	01.07.2014
Flight advanced payment for (50%), booking changes and cancellations	F4	18.07.2014
Accommodation reservation/Final accommodation reservation	F5	18.07.2014/04.08.2014

*Entries forms you can also find on our official website:
summerbiathlon.csp72.ru.*