

Technical Meeting

Balkan Senior Athletics Championships

Welcome address

Dobromir

Karamarinov

Balkan Athletics President

European Athletics First Vice President

Bulgarian Athletic Federation and Organising Committee President

Technical Regulations

Emil

Zdravkov

ABAF Technical Delegate

Competition Officials

General Coordinator: Galia Puhaleva

Technical Delegate: Emil Zdravkov

Medical Doctor: Dr. Natalia Krasteva-Dimitrova

Meeting Manager: Apostol Slavchev

Competition Officials

Competition Secretary:

Petia Petkova

TIC Manager:

Ivan Slavchev

Competition Officials

Call Room Referee: Maria Karadzhova

Track Referee: Vasil Tsvetkov

Field Events Referee: Todor Geopsaliev

Field Events Referee: Krasimir Valkanov

Field Events Referee: Simeon Shmaraev

Competition Officials

Field Events Referee: **Stanislav Minchev**

CE Referee: **Iva Dimova**

Jury of Appeal

- **Vahida Kozic (BIH)**
- **Ion Frunza (MDA)**
- **Jovance Jankovski (MKD)**

Secretary of the Jury (not member): **Ivan Slavchev (BUL)**

Reserve member:

- **Jack Cohen (ISR)**

Flows

- Athletes to Call Room
- TIC, VIP guests

Legend

- 1. TIC
- 2. TV Commentators
- 3. Secretariat
- 4. Technical Meeting / VIP Hospitality
- 5. Mixed zone
- 6. Call room / Personal implements
- 7. Call room for Hammer & Discus throws
- 8. Team stands
- + Medical Doctor

Stadium "Beroe" Ground Level

Stadium "Beroe"

Upper Level

Bus Drop-off

Legend

- 1 TIC
- 2 TV Commentators
- 3 Secretariat
- 4 Media Stands

Number of Men

Sprints:

		Regulations		
Event	Nb M	Rounds		
100 m	24	Semifinal		Final
		3 Heats	2Q + 2q	Final
200 m	25	Semifinal		Final
		4 Heats	1Q + 4q	Final
Event	Nb M	Round	Nb of Heats	Note
400 m	25	Final by time	4	Final Results will be by time

Number of Men

Middle & Long Distances:

Event	Nb M	Regulations		
		Round	Nb of Heats	Note
800 m	16	Final by time	2	Final Results will be by time
1500 m	14	Final	1	-
3000 m	13	Final	1	-
5000 m	10	Final	1	-

Number of Men

Hurdles:

		Regulations		
Event	Nb M	Round	Nb of Heats	Note
110 mH	13	Final by time	2	Final Results will be by time
400 mH	12	Final by time	2	Final Results will be by time
3000 mSC	10	Final	1	-

Number of Men

Jumps:

Event	Nb M	Regulations		
		Qualification Round	Standard 	Final
High Jump	16	-	-	Final
Pole Vault	10	-	-	Final
Long Jump	18	-	-	Final
Triple Jump	12	-	-	Final

Number of Men

Throws:

Event	Nb M	Regulations		
		Qualification Round	Standard 	Final
Shot Put	13	-	-	Final
Discus Throw	18	-	-	Final
Hammer Throw	8	-	-	Final
Javelin Throw	10	-	-	Final

Number of Men

Combined Events:

		Order of Events					
Event	Nb M	according to IAAF Rules					
Decathlon	10	Day 1	100 m	LJ	SP	HJ	400 m
		Day 2	110 mH	DT	PV	JT	1500 m

Number of Women

Sprints:

		Regulations		
Event	Nb W	Rounds		
100 m	20	Semifinal		Final
		3 Heats	2Q + 2q	Final
200 m	23	Semifinal		Final
		3 Heats	2Q + 2q	Final
Event	Nb W	Round	Nb of Heats	Note
400 m	22	Final by time	3	Final Results will be by time

Number of Women

Middle & Long Distances:

Event	Nb W	Regulations		
		Round	Nb of Heats	Note
800 m	16	Final by time	2	Final Results will be by time
1500 m	13	Final	1	-
3000 m	10	Final	1	-
5000 m	9	Final	1	-

Number of Women

Hurdles:

		Regulations		
Event	Nb W	Round	Nb of Heats	Note
100 mH	14	Final by time	2	Final Results will be by time
400 mH	13	Final by time	2	Final Results will be by time
3000 mSC	5	Final	1	-

Number of Women

Jumps:

Event	Nb W	Regulations		
		Qualification Round	Standard 	Final
High Jump	14	-	-	Final
Pole Vault	4	-	-	Final
Long Jump	13	-	-	Final
Triple Jump	10	-	-	Final

Number of Women

Throws:

Event	Nb w	Regulations		
		Qualification Round	Standard 	Final
Shot Put	10	-	-	Final
Discus Throw	12	-	-	Final
Hammer Throw	10	-	-	Final
Javelin Throw	10	-	-	Final

Number of Men

Combined Events:

		Order of Events				
Event	Nb W	according to IAAF Rules				
Heptathlon	6	Day 1	100 mH	HJ	SP	400 m
		Day 2	LJ	JT	800 m	-

Vertical Jumps: Crossbar heights

Event	Sex	Starting Height	By	Up to	By	Up to	By
High Jump	Men	180	5	215	3	224	2
	Women	145	5	180	4	188	2
Pole Vault	Men	360	20	480	10	550	5
	Women	280	20	360	10	430	5

NOTE: Starting heights in Combined Events will be determined by the Combined Events Referee according to the lowest wish of the athletes.

Horizontal Jumps: Take-off lines

Event	Sex	Take-off line at:
Long Jump	Men	3 m
	Women	3 m
Triple Jump	Men	13 m
	Women	11 m

Personal Implements

All personal implements must be delivered for check-up at the Implements check-up ROOM **according** to the **Personal Implements check-up SCHEDULE**.

The return of the implements will be again at the Implements check-up ROOM at least **20 min** after the end of the relevant Event.

Personal Implements check-up Schedule

Implement	Date and day	Hours	
		From	To
Shot Discus	20.07.2018 Friday	14:15	15:25
Hammer Javelin	21.07.2018 Saturday	14:15	15:15

NOTE: Personal implements will not be accepted if the same model is already on the list of those provided by the Organisers.

Relay Races

**Relay running order
declaration form for 4x100 m
and 4x400 m must be
submitted in the TIC
up to 90 minutes before the
start of the relevant Event.**

Race Conduct

The Competition will be held in accordance with IAAF Competition Rules 2018-2019.

CALL ROOM

- **Athletes** must comply to IAAF Competition Rules and Advertising Regulations
 - Competition clothing;
 - Bags;
 - Non-authorised equipment (radio, mobile phones, cameras, etc.)

CALL ROOM Procedures

Event	CALL ROOM opens	CALL ROOM closes
Track Events	Up to 35 min before START TIME	Up to 20 min before START TIME
Hurdles & SC	Up to 45 min before START TIME	Up to 30 min before START TIME
Pole Vault	Up to 75 min before START TIME	Up to 60 min before START TIME
Other Field Events	Up to 50 min before START TIME	Up to 35 min before START TIME

CALL ROOM Procedures

- **Main CALL ROOM** will be situated in front of South Stand of Beroe Stadium, from where all the athletes will be led by the Judges to the **Competition Area**.

NB!!!

- **Discus & Hammer Throw** will have separate **CALL ROOM** at the entrance of the Throwing Field.

Clothing, Shoes and Athlete Bibs

- Athletes shall participate in the **uniform clothing** approved by their National Federation.
- Number of **spikes on the shoes** and spike positions – **up to 11**.

Clothing, Shoes and Athlete Bibs

- That part of each spike which projects from the sole or the heel shall not exceed 9mm.
- Every athlete shall be provided with **two bibs which, during the competition,** shall be worn visibly on the breast and back, **except in the Jumping Events,** where one bib may be worn on the breast or back only.

Protests and Appeals

- Any protest shall be made orally to the Referee by an athlete, by someone acting on his behalf or by an official representative of a team.
- An appeal to the Jury of Appeal must be made within 30 minutes – **IAAF Rule 146.7.**
(Jury of Appeal tax: **80 EUR**)

Protests and Appeals

Any Protests and Appeals to the Jury should be presented at the TIC.

Opening Ceremony

**The Opening Ceremony will take place on
20 July at 18:00 at Beroe Stadium.**

**No team's representatives participation
required!**

Victory Ceremonies

Victory Ceremonies will be held immediately after the end of each Event in accordance with the Victory Ceremonies Schedule.

In Track events medalists will be escorted by a volunteer from Mixed Zone to the **Victory Ceremony Area**.

In Field Events medalists will be escorted by a judge to the **Victory Ceremony Area**.

Athletes must wear the official team clothing for the ceremonies.

No national flags are allowed on the podium.

No national anthems will be played.

**Thank you for your
attention!**

On behalf of all the competition officials:
Good luck!