

HYUNDAI WORLD ARCHERY CHAMPIONSHIPS MEXICO CITY (MEX)

15 – 22 October 2017 TEAM MANAGERS MEETING INFORMATION BOOKLET

V1.0 (FINAL) 10 October 2017

The Team Managers Meeting will take place on 15 October at 16:00hrs. Location to be announced.

All Team Managers are requested to attend this meeting.

Teams without Team Manager are advised to send one of their athletes to the meeting.

Please read this document upon receipt
and BRING it with you to the Team Managers Meeting.

Dear Team Managers,

As President of the Organising Committee, it is my pleasure to welcome all participating athletes, officials and all distinguished guests to the 49th Hyundai World Archery Championships, in Mexico City.

After the 2015 World Cup Final this will be the second time the city of Mexico is hosting a World Archery event. On behalf of the Organising Committee and all at the organising committee, I would like to thank, very much, World Archery and all its member associations for their support.

I wish you all a very pleasant stay in Mexico City and the best of luck, to all athletes in achieving excellent results.

Mr. Horacio de la Vega

President of the Organising Committee

Agenda of the Team Managers meeting

Roll call of all attending nations (ED)

Opening

- Brought to order by the World Archery Event Director (ED), Mr C MARSH
- Introduction of the panel, by World Archery ED, Mr C.MARSH
- Welcome speech, by World Archery Secretary General, Mr Tom DIELEN
- Welcome speech, by Organising Committee, Mr Horacio de la VEGA

2) Introduction of Officials (ED)

- Organising Committee members, by Mr Horacio de la VEGA
- Tournament Judges Commission, by the Chairman of Judges Mr Pedro SANZ
- Director of Shooting, by the Chairman of Judges
- Jury of Appeal, by World Archery ED

3) Technical Aspects of Competition (ED + Chairman of Judges)

- 3.1. Number of participants per class
- 3.2. Competition Programme
- 3.3. Practice-training
- 3.4. Equipment Inspection
- 3.5. Qualification Round & scoring information
- 3.6. Individual Elimination Round
 - 3.6.1. Recurve
 - 3.6.2. Compound
- 3.7. Team Elimination Round
 - 3.7.1. Recurve Team
 - 3.7.2. Compound Team
- 3.8. Individual Finals Round & Team Finals Round
- 3.9. Appeal Procedure (Form attached)

4) Technical Matters (ED + Chairman of Judges)

- 4.1. Timing Control system
- 4.2. Results system
- 4.3. Rules that apply in this event.
 - 4.3.1. Number of Officials on the Field of Play
 - 4.3.2. Ranking (World Archery Ranking)
 - 4.3.3. Dress regulations
- 4.4. Accreditation Cards for 2017

5) Logistical Aspects (OC)

- 5.1. Transportation: Venue, Airport etc.
- 5.2. Meals, during practice, Qualification rounds, finals...

6) Protocol and ceremonies (OC)

- 6.1. Medal Ceremonies, Mixed Zones and Press Conferences

7) Medical Related issues (ED)

8) Clean Sport (ED)

- 8.1. Doping control
- 8.2. Alcohol test

9) Other matters of Importance (World Archery ED)

10) Questions from Team Managers

11) Closure (ED)

Date:	Event:	Entry Deadline Type
19 Nov 2017	2018 Indoor World Archery Championships (USA)	Preliminary Entry
19 Jan 2018	2018 Indoor World Archery Championships (USA)	FINAL Entry
25 Jan 2018	Hyundai Archery World Cup – Shanghai (CHN)	Preliminary Entry
20 Feb 2018	Hyundai Archery World Cup – Antalya (TUR)	Preliminary Entry
22 Mar 2018	Hyundai Archery World Cup – Salt Lake City (USA)	Preliminary Entry
03 Apr 2018	Hyundai Archery World Cup – Shanghai (CHN)	FINAL Entry
18 Apr 2018	Hyundai Archery World Cup – Berlin (GER)	Preliminary Entry
30 Apr 2018	Hyundai Archery World Cup – Antalya (TUR)	FINAL Entry
29 May 2018	Hyundai Archery World Cup – Salt Lake City (USA)	FINAL Entry
06 Jun 2018	2018 World Field Championships – Cortina (ITA)	Preliminary Entry
26 Jun 2018	Hyundai Archery World Cup – Berlin (GER)	FINAL Entry
14 Aug 2018	2018 World Field Championships – Cortina (ITA)	FINAL Entry

IMPORTANT TELEPHONE NUMBERS

President of the Organizing Committee

Mr. Horacio DE LA VEGA

Operations Director of the Organizing Committee

Mr. Gabriel RAMOS

Organization Management

Mr. Ivan YEPEZ +52 1 553 007 4297

Technical Requirements & Field Mgr.

Mr. Carlos CERVANTES +52 1 556 114 5676

Mr. Rene PERALTA +52 1 551 588 0331

Hotel, Accommodation

Ms. Marcela BARRERA +52 1 33 3146 5844

Transport

Mr. Juan Manuel LOZANO +52 1 449 155 6241

Press Operations

Mr. Jyasu MACIAS +52 1 55 3963 7988

World Archery Federation (WA)

Mr. Chris MARSH (WA ED) +41 79 739 8995

Tournament Judge Commission Chairman:

Pedro SANZ

Director of Shooting:

Competition Field

- Irena ROSA
- Mr. Carlos CERVANTES

Training Field

Mr. David PONCE

World Archery Judges:

- | | |
|---------------------------|-------------------------------|
| • Indranil DATTA (Deputy) | • Guillermina GARCIA |
| • Andrea AGUILAR | • Jesus GUEVARA |
| • Marisa AUSTRIA | • Davood NEMATINIA |
| • CHEN Ting-Ni | • Petros PETRO |
| • Mike CULLUMBER | • Katerina PLAKOUDA |
| • Lena FAZZOLARI | • Lorraine Van Der WESTHUIZEN |

Jury of Appeal:

To be announced on the day of the Team Managers Meeting

WA Results & Technology Team:

Mr. Matteo PISANI

World Archery Communication:

Mr. Chris WELLS

World Archery Clean Sport Supervisor:

Ms. Nancy LITKE

Points to clarify

3) Technical Aspects of the competition (ED + Chairman of Judges)

3.1. Number of Participants per category (Number of Member Associations: 61)

Recurve Men	Individual:	121 (1/48)	Teams:	31 (1/8)
Recurve Women	Individual:	80 (1/48)	Teams:	22 (1/8)
Compound Men	Individual:	100 (1/48)	Teams:	27 (1/8)
Compound Women	Individual:	75 (1/48)	Teams:	19 (1/8)
MIXED Teams COMPOUND				31 (1/8)
MIXED Teams RECURVE				32 (1/8)

(Updated 10 October 2017)

3.2. Competition Programme

The latest competition programme will be provided 1 week prior to official practice on the World Archery website. Any official competition schedule will have indicated the version number and the date/hour it was printed. Latest version of the Competition Schedule is V1.0 (updated 10 October 2017, 12:00 h)

3.3 Practice

- The training range is next to the main qualification range located at the Campo Marte – Qualification Venue.
- Transport will be provided at no extra cost and will be displayed in the official event hotel lobbies.
- Practice will be available at the Qualification/Elimination range from 13 October and will be closed at 14:00hrs on 20 October.
- General practice times for the practice range are 09:00hrs – 17:00hrs.
- Teams wishing to practice before 13 October are to arrange directly with the Local Organising Committee by sending an email to lv@cadSPORT.com.mx. It has a cost of 15 dollars per athlete. Transportation will not be provided or covered by the LOC, but the company suggested for this service is:

Vision Voyages

Jesús Espinosa

Telephone numbers +52 (55) 5794 7967 & +52t (55) 2158 2948

Mobile +521 (55) 4643 4305

Email: ventas@rentadecamionetasvision.com

Website: www.rentadecamionetasvision.com

- Practice for the finals venue will be available exclusively for those athletes competing in the finals 21 and 22 October, opens from 9:00hrs for the morning session and from 14:00hrs for the afternoon session.

Official Practice and Equipment Inspection

- 15/10/2017 09:00hrs – 11:00hrs Compound Women and Compound Men
- 15/10/2017 11:30hrs – 13:30hrs Recurve Women
- 15/10/2017 15:00hrs – 17:00hrs Recurve Men
- Shooting will be organized in ABC format.

Qualification Round Practice

- 3 ends of 4 minutes practice on the Field of Play for qualification to immediate follow once the field is reset.
- Transportation is available for athletes between the qualification field, training range and official event hotels.

3.4. Equipment Inspection:

- Recurve and Compound 15 October, during their respective official practice sessions.
- Equipment inspection located to be announced on the day.
- Teams will be announced in (English) alphabetical order by the DOS.
- All teams are to wear their team uniform and have their valid accreditation.
- Spare equipment must also be brought for inspection.
- Team Managers are to check the details of their athletes such as, name, date of birth are correct at accreditation/registration desk on arrival.
- Inform the Judge if details are not correct and the Judge will inform World Archery Results Team.
- Instructions to use the tablet scoring system will be carried out if requested.

Athlete (back) Numbers:

- Athlete numbers will be issued on the day of the qualification round (with the score cards) during practice.
- Athlete numbers must be worn on the quiver or thigh, facing the waiting line while shooting.

The Environment:

- Team Managers, please instruct your team members to use the litter bins located on the competition, practice ranges and common areas at all times.

Water:

- In an effort to aid the environment, water will be distributed using the familiar World Archery bottle deposit system.
- A new bottle of water will only be issued by the return of the empty bottle. If the empty bottle has been lost, please contact the Organising Committee at the information desk.
- Please use the trash bins provided and clear the area you have used on the FOP before leaving.

Non Smoking

- This is a non-smoking event, however, there are smoking areas indicated for those that do.
- Smoking is forbidden inside public buildings and all competition and training areas. This also includes electric cigarettes, refer to book 3, Art.12.8.

3.5. Qualification Round

- RECURVE - 16 October (afternoon recurve men)
 17 October (morning recurve women)
 3 athletes per target in ABC format
 70m Round (72 arrows)
- COMPOUND - 16 October (morning compound women and compound men)
 3 athletes per target in ABC format
 50m Round (72 arrows)

3.6. Individual Elimination Round

- 18 and 19 October for **both** Recurve and Compound disciplines.
- Target faces will **NOT** be changed after practice arrows. Please instruct your athletes to mark all arrow holes during practice.
- Matches will start as soon as the field is ready.
- Matches at the start of each session will begin on time. Proceeding matches will follow up on the immediate completion of the prior match. Athletes should be alert and prepared for their matches to start slightly earlier than scheduled.
- Byes are permitted. In case of a bye, athletes might be allowed to shoot on their own target, provided the competition schedule allows. If the competition schedule allows, no score will be recorded or displayed and athletes shooting their bye must respect the DOS timing and signals of the competition. Recurve athletes are permitted to shoot 3 sets of practice and compound athletes are permitted to shoot 5 ends of practice for their bye.
- Individual elimination rounds will start at the 1/48 elimination stage (104 athletes, in each category or less, depending on entries).
- The top 8 individual ranked athletes from the qualification round will progress directly to the 1/16 finals.
- Athletes ranked 9th to 104 position will shoot the 1/48 and 1/24 eliminations.
- There will be no alternate shooting during the preliminary elimination rounds.

3.6.1 Recurve Elimination

- The sets system will be used for all individual, team and mixed team matches. Individual matches will consist of the best of 5 sets, (3 arrows per set) and the winner is the athlete to reach a minimum of 6 set points first. Team and mixed matches will consist of the best of 4 sets (6 arrows per team and 4 arrows per mixed team). The team that reaches minimum of 5 set points first will win the match. All matches, up to and including the semi-finals, will be shot simultaneously on the qualification range for the individual, team and mixed team events.

Book 1, 4.5.1.4 (Recurve)

- *The Elimination Round, in which the top 104 athletes (mandatory for World Archery Championships) are seeded according to their positions in the Qualification Round (see match play chart Appendix 10 and Book 2, Appendix 1). Athletes shoot a series of matches in groups, each match consisting of the best of 5 sets of 3 arrows;*

3.6.2 Compound Elimination

- Matches for all compound events will use the cumulative scoring, consisting of 5 ends of 3 arrows. All matches, up to and including the semi-finals, will be shot simultaneously on the qualification range for the individual, team and mixed team events.

Book 1, 4.5.1.5 (Compound)

- *The Elimination Round in which the top 104 athletes (mandatory for World Archery Championships) are seeded according to their positions in the 50m Qualification Round (see match play chart Appendix 10 and Book 2, Appendix 1). Athletes shoot a series of matches in groups, each match consisting of 5 ends of 3 arrows;*
- Shoot offs in individual elimination for both recurve and compound will be decided by a one arrow shoot off "closest to the centre" (40 seconds). Time to shoot an arrow for shoot offs during alternating shooting is 20 seconds. Team shoot offs up to and including the semi-finals, will be shot simultaneously, and then alternatively, arrow by arrow, in medal matches.

3.7. Team and Mixed Teams Elimination Round

- Recurve and Compound 20 October - MIXED TEAM ELIMINATION
- Recurve 17 October - TEAM ELIMINATION
- Compound 19 October – TEAM ELIMINATION
- Start at the 1/8th phase
- No alternating shooting
- Byes permitted, teams will be allowed to shoot on their allocated target, but no score will be recorded or displayed.

3.7.1. Recurve Team

- 17 October
- Starting at the 1/8th phase until the semifinals
- Up to 4 sets of 6 arrows, 2 arrows per athlete (70m, sets system)

3.7.2. Compound Team

- 19 October
- Starting at the 1/8th phase until the semifinals
- 4 ends of 6 arrows, 2 arrows per athlete (50m, cumulative scoring)

3.8. Individual and Team Medal Matches

- 21 October - COMPOUND
- 22 October - RECURVE
- Finals will be staged at the Zocalo.
- Venue for finals will have one "Practice/Warm up field".
- Warm-Up field:
 - Is only for those athletes competing at the finals venue on the same day.
 - There will be 4 targets in the same direction to the FoP for finals.
 - The area will have water, tents, chairs and tables.
 - Practice Field will be open 1 hour before the start of competition.
- To keep the FOP clean for TV images, athletes are not permitted to use scopes on the finals FOP but can use binoculars. A TV screen, per shooting position will be provided. Coaches will be allowed to use a scope or binoculars in the coaches' box on the main FOP.
- Coaches will be fitted with a wired individual microphone to record their comments for TV purposes. No sound will go out to the venue. Microphones will only be activated immediately when entering the FoP for the match and removed when the match is completed, while exiting the finals FoP. Coaches' comments will be recorded for use in the TV highlights and on matches placed on www.archery.tv platform.

3.9. Appeal Procedure (Form attached)

- An Appeal form is attached to this document (see attached after this chapter, Appendix 1).
- In case of an Intent to Appeal or an actual Appeal, the times indicated on the Appeal form must be considered.
- Appeal forms should be given to the Chairman of the Tournament Judge Commission or to their deputy.
- A fee of US\$50 - (Euro 50.-) must be paid to the Chairman of the Tournament Judge Commission, for the Appeal to be valid.
- If the Appeal is upheld by the Jury of Appeal, the fee will be returned. In the case of the Appeal being rejected, the fee will not be returned.

4. Technical Matters (ED + Chairman of Judges)

4.1 Timing Control System

- LONGINES Timing equipment will be used for timing and scoreboards.

4.2. Results System

- Qualification Round - scoring will be completed by athletes. One athlete records, on the official paper based score sheet, the scores of all other athletes on that target. At the same time, another athlete, on that same target, will enter all the scores of the athletes on that target into the scoring tablet. The other athletes should verify that all scores are written and entered correctly.
- Scorecards MUST be signed by both the athlete and the scorer, have all the totals mathematically correct with the 10s+Xs and X count fully completed. Any scorecards where the 10s+Xs and X count are not completed a "0" will be given for the total of 10s+Xs and X count for that athlete. Any score cards not signed or the score total is missing will result in disqualification ref 14.4.1.
- Elimination Round – scoring will be completed by athletes. One athlete/team records the arrow values of both athletes/teams on the paper score sheet. While at the same time, the other athlete/team inputs the arrow values into the scoring tablet. Both athletes/teams should verify that all scores are written and entered correctly before returning back to the shooting line.
- At the end of the match, the scorecard must be fully completed and signed by the athletes (or agent/judge in the case of finals) involved in the match.
- Scoring tablets will be used during the Qualification and Elimination Rounds, but not in the Finals. Mr Matteo PISANI (World Archery Results & Technology Manager) is responsible for the results of the event.
- For an example of correctly completed score cards, please refer to the last pages of this document.

4.3 Rules that apply in this event

4.3.1. Number of Officials on the Field Of Play

- A Team Manager may be helped by other team officials (such as coaches, physiotherapists, psychologists, etc.). There may not be more than one team official on the field of play for each athlete competing at the time. However, the maximum number of team officials on the field of play at the same time is four. This may be increased by one official per category if the Member Association has athletes competing in more than two categories at the same time ref 18.1.2.

4.3.2. The Rankings

- At the end of the event, the World Rankings (www.worldarchery.org) are updated every two weeks.

4.3.3. Dress Regulations

- Athletes, officials and staff should wear the appropriate clothing having the correct appearance when on the field during competition. Open-toed shoes or camouflage clothing, accessories or archery equipment are not permitted.
- Athletes, team officials and technicians should wear their national team uniforms and sports shoes having the same appearance as per the division, following World Archery rules.
- We would like to remind all teams that athlete names and country names or codes are mandatory on the back of their national team uniform shirts for athletes participating in World Archery major events.

4.4 Accreditation Cards Rules for 2017 and the future

Rule Book 2 – 3.8 Accreditation

- 3.8.1.1. Proof of accreditation shall be carried at all times on the competition area and shall be shown on request of appropriate officials.
- 3.8.1.2. Only holders of appropriate accreditation shall be allowed onto the relevant parts of the competition area.

Accreditation Card:

- Athletes and team officials, registered in WAREOS, will be issued a World Archery accreditation and lanyard. Please ensure all details are correctly entered in WAREOS.
- **Only one** accreditation will be issued, with a lanyard, for all the 2017 season. Athletes and team officials should bring their accreditation to all World Archery events such as, World Championships, Hyundai Archery World Cup stages and the Hyundai Archery World Cup Final.
- Accreditation will consist of, a photograph, full name, role, category/bow discipline, country of representation, individual World Archery ID code and access privileges.
- All accreditations will need to be validated and activated on site at each of the separate World Archery events.
- There is a QR code on all accreditations that will be scanned to enter and exit the competition areas.

Photographs:

- Will be taken on venue two days before official practice.
- For a valid photograph persons are to smile and wear their official Member Association team uniform. No hats or sunglasses can be worn.
- Photos are used for both event accreditation and website biographies.
- Athletes and team official profile photographs expire after 24 months.

Lost/Damage/Replacement Costs:

- For those persons that unfortunately forget to bring, damage or lose their accreditation, can purchase another accreditation from World Archery accreditation area at the event for the cost of EUR 30 (USD 30).

Upgrade Card:

- Upgrade cards (serial numbered) are available for those teams that do not have a coach or team manager available on their team and wish to have a coach for their athlete/team's match.
- An upgrade card can be allocated to an athlete to perform the role of coach for a Member Association at that particular event.
- As soon as all the athletes/teams from that Member Association are out of the competition, the upgrade card is no longer active and must be returned to the accreditation desk.
- For an upgrade card to be issued, an Accreditation Upgrade Form (AUF) needs to be completed and signed by the Team Manager, President or Secretary General of the Member Association of the athlete/team to be coached. This form can be completed in advance in WAREOS or on venue.
- Each upgrade card costs USD\$30
- Remember, as stated in the World Archery rules, only 1 accredited team official per athlete is allowed with a maximum of 4 officials if a team has more than 4 athletes competing on the field of play.

5) Logistical Aspects (OC)

5.1. Transportation

- Daily transport information and schedules will be placed at the competition field and notice boards at all the official event hotels.

5.2. Meals during the event

- For those that have purchased meals at the hotels, meals will be served according to the schedule below:

1. Hotel Camino Real Polanco 5*

Breakfast: There will be a welcome desk in order to give you all the details day by day.

2. Hotel Fiesta Americana Reforma 5*

10-11 October: Café Reforma – breakfast and dinner

12 October: Café Reforma – breakfast - Nuevo León 2 room – dinner

13-14 October: Nuevo Leon 2 room - breakfast and dinner

15 October: Nuevo Leon 2 room – breakfast - Sonora room – dinner

16-24 October: Nuevo Leon room - breakfast and dinner

Breakfast times: 06:30 – 08:30

Dinner time: 19:30 - 21:30

3. Hotel Sevilla Palace 4*

Breakfast and dinner: There will be a welcome desk in order to give you all the details day by day.

Lunch:

Will be available on venue for teams and athletes to purchase. There will be many different food truck options on site available.

WARNING: Teams are strongly advised not to purchase or consume food containing meat from outside the venue as it cannot be guaranteed to be free from supplements that could cause a positive result in anti-doping testing.

**Times will adjust to the competition schedule as and when required.*

6. Protocol and ceremonies (OC)**6.1. Medal Ceremonies**

- To begin immediately after the end of the last match.
- All athletes involved in the ceremonies are requested to go to the gathering point. Location will be confirmed during the event.
- All medal winners are requested to be present at the finals venue gathering point of the Award Ceremony, 15 minutes before the ceremonies are due to start.
- Medal ceremonies will be conducted immediately after the conclusion of each session during the days of the finals (please check the competition schedule).

Mixed Zone and Press Conferences:

- Interviews will take place at the Mixed Zone and athletes will be requested to pass through the mixed zone to speak with the media.

7. Medical Related issues (Medical representative)

- First Aid services will be available from 14-20 October at the qualification venue and 21-22 at the finals venue.
- In case of a medical emergency there will be a physician stationed at each hotel. Their names and numbers will be posted at each respective information desk.
- In case of an earthquake please respect the following:
 - Stay calm
 - Stay away from windows and fragile objects
 - Find security zones such as under a table
 - Drop, cover your head and neck and hold on
 - Put out fire sources: cigarettes, cigars, lighters
 - Do not use elevators
 - Identify the evacuation route and walk out, do not run
 - Before you leave any building check to make sure that there is no debris from the building that could fall on you. If you smell gas leave the building as fast as possible

- In case of fire please respect the following:
 - Stay calm
 - If possible, identify the fire source
 - Survey your surroundings to check for fire extinguishers and alarm buttons, use them
 - Do not use the elevator
 - Cover your nose and mouth with a wet cloth if handy
 - If smoke is dense, keep low and crawl if necessary
 - Leave the building as fast as possible

8. Clean Sport

8.1 Anti-Doping control

- Anti-Doping control will follow World Archery rules.
- Athletes should bring their passports and/or accreditation cards to the anti-doping control station if selected for a test.

8.2. Alcohol test

- Athletes should also be available for random alcohol testing during the competition, following World Archery rules.

9. Other matters of importance (WA ED)

- Accreditation cards must be in your possession at all times in the practice and competition areas.
- Only athletes scheduled to compete at certain stages of the event are permitted on the Field of Play, together with one coach/official.
- Please refer to the preliminary entry and final deadline dates for submitting entries to the World Archery events.
- Please ensure the arrival/departure flight information is correctly entered in WAREOS.

Internet access and additional hotel charges:

- Internet access will be free of charge in the rooms and lobby of official hotels.
- All other hotel expenses including laundry and minibar, etc will be covered by the participants themselves.
- A closed network infosystem will be available at the qualification venue for live results.

10. Questions from Team Managers

11. Closure (ED)

Mixed Team

Member Nomination Form

National Team:

RECURVE Mixed Team:

1.

2.

COMPOUND Mixed Team:

1.

2.

Name and Signature of Team Official:

.....

The results of the highest scoring male and female members of the team, will automatically be used for the mixed team event. If Team Managers wish to use other athletes of the team, please use this form to name the athletes that will be competing in the mixed team event.

Forms to be given to the World Archery Event Director or Chairman of the Judges Commission 1 hour before the start of competition on the 20 October for both recurve and compound.

INFORMATION ABOUT THE ARCHERY VENUES

Venue for Qualification & Eliminations

Campo Militar Marte | Avenida Paseo de La Reforma, Miguel Hidalgo, San Miguel Chapultepec,
11850 Ciudad de México, CDMX

Practice Field - At Campo Marte Qualification Venue will be available:

- 13.10.2017 09:00hrs – 17:00hrs
- 14.10.2017 09:00hrs – 17:00hrs
- 15.10.2017 08:00hrs – 17:00hrs
- 16.10.2017 09:00hrs – 17:00hrs
- 17.10.2017 09:00hrs – 17:00hrs
- 18.10.2017 09:00hrs – 17:00hrs
- 19.10.2017 09:00hrs – 17:00hrs
- 20.10.2017 09:00hrs – 17:00hrs
- 21.10.2017 09:00hrs – 12:00hrs

Venue for Qualification & Eliminations

Campo Militar Marte | Avenida Paseo de La Reforma, Miguel Hidalgo, San Miguel Chapultepec,
11850 Ciudad de México, CDMX

ARCHERY VENUE FOR FINALS

Zocalo | Plaza de la Constitución S/N, Centro, Cuauhtémoc, 06010 Ciudad de México, CDMX

APPEAL FORM

This is an intention of Appeal ☐
This is an appeal from ☐
(please tick appropriate box)

Appeal Fee

- USD50
- CHF50
- EUR50

☐ Team Manager of the following country: _____

Name of the Team Manager: _____

☐ Team (please name country): _____

☐ Individual person (name): _____

☐ Other (please specify): _____

This appeal is against: _____

Description of Appeal or Protest:

I believe this action is against the following rules (state article if known): _____

Signature: _____ Print Name: _____

Article 3.13.3.1:

An intention to appeal when it might affect the progression of an athlete from one stage of the competition to the next, shall be expressed in writing and lodged with the chairperson of the Tournament Judge Commission within five minutes of the end of the relevant round or match, whichever applies. During the Finals of match play rounds, the notice of intent to file an appeal shall be given within five minutes of the end of the match, or prior to the start of the next match, whichever is first.

Article 3.13.8:

Jury decisions shall be minuted and reported to the appellant, the chairperson of the Tournament Judge Commission and the organisers before the beginning of the next stage of the competition or before the awarding of prizes.

3.13.4

Amount paid is reviewed and determined by the World Archery Executive Board on an annual basis.

Received on: ____/____/____ Time: _____
by Chair Person of the Tournament Judge Commission

Signature: _____ Name in printing: _____

Examples of correct scorecards - Recurve:

Athlete: _____ Rank **1**
 Country: _____
 Category: **Recurve** Target 001

	<input checked="" type="checkbox"/> Winner			Gold				Tot.
	1	2	3	Set Total	Running Total	Set Points		
1	10	9	10	29	29	2	1	0
2	10	9	9	28	57	2	1	0
3	10	10	9	29	86	2	1	0
4	9	10	10	29	115	2	1	0
5						2	1	0
Total								6

S.O. Closest to the center

Archer *Signature*
 Scorer *Signature*

Judge Annotations

Athlete: _____ Rank **15**
 Country: _____
 Category: **Recurve** Target 002

	<input type="checkbox"/> Winner			Gold				Tot.
	1	2	3	Set Total	Running Total	Set Points		
1	10	9	9	28	28	2	1	0
2	10	10	9	29	57	2	1	0
3	9	10	9	28	85	2	1	0
4	9	9	10	28	113	2	1	0
5						2	1	0
Total								2

S.O. Closest to the center

Archer *Signature*
 Scorer *Signature*

Judge Annotations

Country: _____ Rank **4**
 Category: **Recurve Mixed Team** Target 001

	<input type="checkbox"/> Winner			Bronze				Tot.
	1	2	3	4	Set Total	Tot.	Set Points	
1	8	10	10	8	36	36	2	1
2	10	8	10	10	38	74	2	1
3	9	10	9	9	37	111	2	1
4	9	10	9	9	37	148	2	1
Total								4

S.O. Closest to the center

Archer *Signature*
 Scorer *Signature*

Judge Annotations

Country: _____ Rank **11**
 Category: **Recurve Mixed Team** Target 002

	<input checked="" type="checkbox"/> Winner			Bronze				Tot.
	1	2	3	4	Set Total	Tot.	Set Points	
1	8	10	8	10	36	36	2	1
2	8	10	9	8	35	71	2	1
3	10	8	10	9	37	108	2	1
4	9	10	10	9	38	146	2	1
Total								5

S.O. Closest to the center

Archer *Signature*
 Scorer *Signature*

Judge Annotations

1/1

Examples of correct scorecards - Compound:

Athlete: _____ Rank
Country: _____
Category: **Compound** Target 001 **25**

	<input type="checkbox"/> Winner	Gold					
	1	2	3	Sum	Running Total	10+X	X
1	10	X	9	29	29	2	1
2	X	9	9	28	57	1	1
3	10	9	X	29	86	2	1
4	10	10	10	30	116	3	0
5	10	9	8	27	143	1	0
S.O.	10	Total			143	9	3
	Closest to the center						

Closest to the center

Archer *Signature*

Scorer *Signature*

Judge Annotations

Athlete: _____ Rank
Country: _____
Category: **Compound** Target 002 **2**

	<input checked="" type="checkbox"/> Winner	Gold					
	1	2	3	Sum	Running Total	10+X	X
1	9	9	10	28	28	1	0
2	10	X	X	30	58	3	2
3	X	9	8	27	85	1	1
4	9	9	X	28	113	1	1
5	X	10	X	30	143	3	2
S.O.	10*	Total			143	9	6

Closest to the center

Archer *Signature*

Scorer *Signature*

Judge Annotations

Country: _____ Rank
Category: **Compound** Team Target 001 **1**

	<input checked="" type="checkbox"/> Winner						Gold		10+X	X
	1	2	3	4	5	6	Sum	Tot.		
1	10	9	X	X	X	X	59	59	5	4
2	9	9	10	10	10	9	57	116	3	0
3	X	X	10	X	X	9	59	175	5	4
4	10	9	9	10	10	10	58	233	4	0
S.O.	10	10				X*	Total	233	17	8

Closest to the center

Archer *Signature*

Scorer *Signature*

Judge Annotations

Country: _____ Rank
Category: **Compound** Team Target 002 **2**

	<input type="checkbox"/> Winner						Gold		10+X	X
	1	2	3	4	5	6	Sum	Tot.		
1	10	10	9	10	9	10	58	58	4	0
2	X	10	10	X	10	9	59	117	5	2
3	X	10	9	X	9	10	58	175	4	2
4	X	10	9	10	10	9	58	233	4	1
S.O.	10	10				10	Total	233	17	5

Closest to the center

Archer *Signature*

Scorer *Signature*

Judge Annotations