

MEDIA GUIDE

BELGRADE2017

EUROPEAN ATHLETICS
INDOOR
CHAMPIONSHIPS

Contents

Welcome	4
1. ORGANISATIONAL STRUCTURE	6
2. GENERAL INFORMATION	8
3. MEDIA STAFF	11
4. ACCREDITATION	12
5. ACCOMMODATION	13
6. TRANSPORT	13
7. MEDIA SERVICES	15
8. PHOTOGRAPHERS	17
9. SOCIAL EVENTS	19
10. KOMBANK ARENA	20
11. MEDALS/MASCOTT	21
12. MARKET SQUARE	22
13. USEFUL NUMBERS	22
14. COMPETITION INFORMATION	23

Welcome message Belgrade 2017

I am very pleased to welcome everyone to the 34th edition of the European Athletics Indoor Championships, especially as it is the first time that this competition will be staged in Serbia.

Serbia becomes the 14th European Athletics Member Federation to stage this event, the most prestigious and important competition in our calendar after the European Athletics Championships.

However, Belgrade does already have an important place in European indoor athletics history as it staged the last edition of the predecessor of this event, the European Indoor Games, at the Belgrade Fair in 1969.

Its success was an important stepping stone in the creation of the European Indoor Athletics Championships the following year and, for me, it has a special place in my heart because, as a young man, I followed those championships closely not least because Norway won a medal in Belgrade that year.

Moving from the past to the present, and also looking to the future, these championships are hugely important for European Athletics and it is especially gratifying that so many of Europe's top performers committed themselves to competing here from the start of the winter.

In addition to being the first major athletics event of the year, Belgrade 2017 is the biggest event on the continental calendar for our sport until next year's European Athletics Championships, when athletics will be at the forefront of what promises to be the greatest multi-sport event staged solely for European nations.

Many of the champions and medallists here will be looking to repeat their success in Berlin in 17 months' time, and those that missed out will no doubt be re-doubling their efforts in a bid to make the podium in the German capital.

Serbia has been very active in staging European Athletics events in recent years – we were in Belgrade in December 2013 for that year's SPAR European Cross Country Championships – so with such experience I am sure these championships will be splendidly organised and I am looking forward immensely to the three days of competition.

We are very grateful to the Athletics Federation of Serbia, the city of Belgrade and everyone else involved with the Local Organising Committee for all their hard work and commitment to successfully staging this event.

Svein Arne Hansen
European Athletics President

Welcome to Belgrade 2017!

Dear Friends,

Athletics in Serbia has a long tradition which dates back to the 19th century and we can proudly point to the fact that we made our Olympic debut more than a century ago in 1912.

Now, in the 21st century, our sport in Serbia continues to grow and the evidence for this can be seen in our commitment to organising international events.

Belgrade was memorably the host for the 1962 European Athletics Championships and Serbia has more recently staged the European Athletics U20 Championships and the SPAR European Cross Country Championships, as well as many regional events such as the Balkan Championships.

Consequently, it gives me great pride to welcome everybody to this year's European Athletics Indoor Championships, the biggest athletics competition to be staged in Serbia for more than 50 years.

My team and I, with the support of the Government of the Republic of Serbia and the City of Belgrade, have been working very hard to make sure everything runs smoothly and I'm convinced that the championships will be superbly organised.

On a personal note, the European Athletics Indoor Championships have a special place in my heart. My 400m gold medal at the 1992 edition in the Italian city of Genoa was the biggest triumph of my career. In addition to my personal delight and pride at winning, I remember what this event meant to all the athletes that were there.

Friendships were built that extended beyond the athletics arena and still exist today. It was also the start of a new era, from a sporting perspective, and there was a great sense of optimism and hope for the future.

The European Athletics Indoor Championships has grown considerably in the intervening quarter of a century. In 1992 there were 439 athletes from 35 nations, this year there will be more than 600 athletes from possibly all of European Athletics' Member Federations.

I hope that you will enjoy in the coming days the spectacle that will be prepared for you.

Welcome to Serbia and Belgrade!

A stylized, handwritten signature in black ink, which appears to read 'S. Branković'.

Slobodan Branković
LOC President

1. ORGANISATIONAL STRUCTURE

1.1 European Athletics Council

President

First Vice President

Vice Presidents

CEO

Council Members

Svein Arne Hansen (NOR)

Dobromir Karamarinov (BUL)

Jean Gracia (FRA)

Frank Hensel (GER)

Christian Milz (SUI)

Sylvia Barlag (NED)

Gregor Bencina (SLO)

José Luis de Carlos (ESP)

Alfio Giomi (ITA)

Márton Gyulai (HUN)

Toralf Nilsson (SWE)

Dimakos Panagiotis (GRE)

Antti Pihlakoski (FIN)

Jorge Salcedo (POR)

Gabriela Szabo (ROU)

Erich Teigamägi (EST)

Libor Varhanik (CZE)

Salih Münir Yaras (TUR)

IAAF President

(ex officio member)

European Athletics Honorary

Life Presidents

Sebastian Coe (GBR)

Carl-Olaf Homén (FIN)

Hansjörg Wirz (SUI)

1.2 European Athletics Officiating Persons

Organisational Delegate

Technical Delegates

Medical Delegate

Doping Control Delegate

Jury of Appeal

ITOs

International Starter

International Photo-finish Judge

International VDM Judge

Event Presentation Consultant

Dobromir Karamarinov (BUL)

Imre Matrahazi (HUN)

Niels van der Aar (NED)

Pedro Branco (POR)

Elena Gorodilova-Shamsutdinova (FRA)

Anna Riccardi (ITA) (Chair)

Antonio Perez (ESP)

Malcolm Rogers (GBR)

Can Korkmazoglu (TUR) (Chief)

Iker Martinez (ESP)

Linda Turner (GBR)

Roberto Grava (ITA)

Pierce O'Callaghan (IRL)

Pär Holm (SWE)

Wilfried Fittko (GER)

Krisztina Horváth (HUN)

Zvonimir Čeč (CRO)

Andy Kay (GBR)

1.3 European Athletics Office

European Athletics
Avenue Louis-Ruchonnet 16
1003 Lausanne, Switzerland
Tel: +41 21 313 43 50
Fax: +41 21 313 43 51
event@european-athletics.org
www.european-athletics.org

1.4 Executive Board of Serbian Athletic Federation

President	Veselin Jevrosimović
General Secretary	Slobodan Branković
Council Members	Snežana Pajkić
	Jovan Šurbatović
	Stevan Zorić
	Miroslav Nikolić
	Ratomir Maksimović
	Miroslav Kuburić
	Dragan Pešikan
	Ivan Pavlović
	Darko Savić
	Radomir Radovanović
	Vladan Jovičević
	Dragan Babić

1.5 Local Organising Committee

President	Slobodan Branković
Project Manager	Ana Luković
Competition Director	Predrag Momirović
Event Presentation	Ivan Rečević
Protocol / Hospitality	Miloš Milenković
Press / Media	Aleksandar Simić
Finance	Jovan Kantar
Accreditation	Danilo Lagator
Transport	Milan Bojčić
Accommodation	Sandro Romanić
Marketing	Milan Ćirilović
Medical/Anti-Doping	Nikola Ćikiriz
Ceremonies	Borjana Dedojević
IT	Nikola Bilanović
Volunteers	Nataša Janković
Publications	Vladimir Ilić
Logistics	Danijela Jaćimović

2. GENERAL INFORMATION

2.1 Host Country Serbia

Form of Government	Parliamentary Republic
President	Tomislav Nikolić
Prime Minister	Aleksandar Vučić
Area	88,361 km ²
Population	7 164 000 (2013)
Religion	Orthodox 84%, Catholic 6%, Islam 3%, Other 7%
Capital	Belgrade
Local Time	GMT+1
Driving	On the right
Telephone Country Code	+381
Currency	Serbian Dinar (1 EUR= 123 RSD)

2.2 Host city Belgrade

Belgrade lies at the crossing of the communication lines between Eastern and Western Europe, on the Balkan Peninsula. It rises on the banks of the Sava and the Danube and two rivers run along three sides of the city.

The geographic coordinate of Belgrade are:

- 44 049'14'' North geographic latitude,
- 20 027'44'' East geographic longitude,
- Average elevation 116,75m.

TERRITORY

The urban core of Belgrade, encompasses an area of 359.96 km² and the total municipal territory amounts to 3,222.68 km²

Administratively, Belgrade is subdivided into 17 municipalities:

- 10 urban (*Čukarica, Novi Beograd, Palilula, Rakovica, Savski venac, Stari grad, Voždovac, Vračar, Zemun and Zvezdara*),
- 7 suburban (*Barajevo, Grocka, Lazarevac, Obrenovac, Mladenovac, Sopot and Surčin*).

CLIMATE

The Belgrade climate is moderate continental, with four seasons. The average annual air temperature is 11,90C autumn is longer than spring, with lengthy sunny and warm periods (Indian summer). Winter is not particularly harsh, and averages 21 one days with below zero temperatures. January is the coldest month of the year with an average temperature of 0,40C.

Belgrade has a characteristic south-eastern and eastern wind called "košava", which brings fair and dry weather. It is most frequent in the fall and winter, lasting for 2-3 days. The average "košava" speed is 25-43km/h, particularly when there is a high air pressure over Ukraine and Bessarabia, and low pressure over the Adriatic Sea.

Belgrade has an annual average of 139 days with precipitation, including 27 days of snow. The most intense precipitations are in May and June, and in February they are the least. One-day rains are most frequent.

The annual average of precipitations is 667,9mm. The snow blanket averages 30 to 44 days, and its average thickness is 14-25cm.

POPULATION

According to the 1991 census, the Belgrade urban area has a population of 1.1 million, and together with the suburban areas the capital city has a population of 1.6 million. Estimates are that Belgrade now has more than 2 million inhabitants. As a result of its stormy past, many nations have been living in Belgrade for centuries, and Serbs are the majority (86%).

TIME ZONE

Belgrade lies in the central European time zone CET (GMT+1 hour). The summer daylight saving time is from the end of March to the end of October (GMT+2 hours).

BUSINESS HOURS SHOPS, GOVERNMENT OFFICES, BANKS

Working Hours

Banks and post offices:

- Working days 09:00-17:00
- Saturdays 08:00-15:00
- Sundays only those on duty

Groceries:

- Working days 06:30-20:00
- Saturdays 06:30-18:00
- Sundays 07:00-11:00

Markets:

- Daily 06:00-21:00

Shops in shopping malls:

- Working days 09:00-22:00

Department stores:

- Working days 08:00-20:00
- Saturdays 08:00-15:00
- Sundays closed

Drugstores:

- Daily 00:00-24:00

CURRENCY

The official currency is the dinar (RSD) and 1 dinar consists of 100 para.

Coins: 1, 2, 5, 10 and 20 dinars

Paper bills: 10, 20, 50, 100, 200, 500, 1000, 2000 and 5000 dinars

Currency exchange is performed by:

- All the banks
- All the post offices
- Exchange offices

Useful words in Serbian

Yes

No

Please

Thank you

Thank you very much

Good morning

Good afternoon

Good night

Hello

Good bye

Where is Kombank Arena?

What is your name?

My name is...

How are you? (formal)

How are you? (informal)

I understand

I don't understand

Do you speak english?

How much does it cost?

Da

Ne

Molim

Hvala Vam

Hvala lepo

Dobro jutro

Dobar dan

Laku noć

Zdravo

Doviđenja

Gde je Kombank Arena?

Kako se zovete?

Zovem se...

Kako ste?

Kako si?

Razumem

Ne razumem

Govorite li engleski?

Koliko košta?

2.3 Entry Visa

The following countries require visas to enter Serbia: Azerbaijan, Armenia and Georgia.

Visas should be obtained before leaving your country, from Serbia Embassy or Consulate well in advance to ensure all the procedures in due time. Participants who require a visa should contact the LOC as soon as possible to obtain a special invitation letter and visa application information.

Please contact Jelena Bilanović,

office@atletika2017.org.rs

Tel.: + 381 648 222 598

3. MEDIA STAFF

European Athletics Head of Communications:

James Mulligan

Phone: +381 (0) 64 8616826

e-mail: james.mulligan@european-athletics.org

European Athletics TV Manager

Peter Sanderson

Phone: +381 (0) 64 8616822

e-mail: peter.sanderson@european-athletics.org

Media Director

Aleksandar Simić

Phone: +381 (0) 66 8067779

E-mail: media@atletika2017.org.rs

PR and social network manager

Katarina Branković

Phone: +381 (0) 648618845

e-mail: pr@serbia-athletics.org.rs

Broadcasting Coordinator

Nebojša Vučetić

Phone: +3816668067987

e-mail: broadcasting@atletika2017.org.rs

Photo Manager:

Dragoslav Žarković - Bambi

Phone: +38166209119

e-mail: bambiphoto@gmail.com

Media Centre:

Neda Miletić

Phone: +381 (0) 648221981

E-mail: miletic@atletika2017.org.rs

Dobrica Indić

Vladimir Maksić

Mixed Zone Manager

Nebojša Radović

Flash Quote Team members:

Antonio Jose de Sousa Carvalho

Aleksandar Živković

Gunther Dekie

Claudia Nyhuis

James Roberto Paoluzzi

4. ACCREDITATION

OVERVIEW

Each person involved in the 2017 European Athletics Indoor Championships will receive an accreditation card which must be worn during entire competition and should be clearly visible. Security personnel will control all areas.

The accreditation is non-transferable and does not allow the holder to take another person beyond checkpoint. Each accreditation card is personalized and requires passport information and a portrait photo.

Media accreditation can be collected at the Main Accreditation Centre located at the entrance Nr. 110 of the Kombank arena.

The Main Accreditation Centre is open from: Monday 27 February until Sunday 05 March.

Dates

Tuesday - Thursday

Friday - Sunday

Opening hours

28 February - 2 March

3 - 5 March

08:00 – 23:00

08:00 – 20:00

The accreditation must be picked up personally and the passport or ID card must be presented.

LOST ACCREDITATION PASS

Any lost or damaged accreditation card should be reported immediately to the Main Accreditation Centre. A form must be filled in by the holder of the lost/damaged card.

A new accreditation card may be issued after careful consideration.

Unauthorized use of an accreditation card will result in the card being confiscated.

ACCESS AREAS FOR MEDIA

A list of the access zones is included on the back of the accreditation card. All media accreditation cards will allow access to the Media Tribune and the Media Centre.

5. ACCOMMODATION

Media Hotels

Hotel Courtyard by Marriott Belgrade City Center
Vase Čarapića 2-4, 11000 Beograd
Phone: +381 11 400 3000
www.marriott.com

Hotel Jump Inn
Koce Popovića 2a
Phone: +381 11 4049 650
www.jumpinnhotelbelgrade.com

Hotel Tulip Inn Putnik Belgrade
Palmira Toljatija 9, 11070 Beograd
Phone: +381 11 225 9999
www.tulipinnputnikbelgrade.com

6. TRANSPORT

GENERAL INFORMATION

LOC will provide transport services to all accredited guests with transport rights. Transport services will only cover the official routes related to the competition. Full details of the transport services and transfer schedules will be displayed and handled at the Information Desk located in each Media Hotel.

ARRIVAL

There will be a Welcome Desk situated at the official airport (Nikola Tesla Airport) with personnel offering relevant information about the transport. All accredited media representatives will be transported to the Main Accreditation Centre first (as long as it is open) and then to the official hotel for those having booked any of the three official media hotels. Should the Main Accreditation Centre be closed, transfer will be directly from the airport to the media hotels (for those having booked an official hotel).

The transfer from the airport to the Main Accreditation Centre will be provided according to the opening hours which means that the last shuttle from airport will be one hour before closing of MAC.

The transfer time from the airport to the official hotels is approximately 30 minutes depending on traffic.

DEPARTURE

Departure service will only be granted to those media representatives staying in official hotels.

Arrangements will be made to meet the departure requests which should have been entered into the European Athletics Event Management System ARENA. Confirmation of departure times will be requested upon arrival at the hotel. Any changes must be reported to the Information Desk at least 48 hours prior to the scheduled departure. The list with the pick-up time of the departing media representatives will be presented in the media hotels at least 24 hours before the departure.

PUBLIC TRANSPORT

The accreditation card gives you free access to the public transportation system. Public transportation information www.gsp.rs

MEDIA SHUTTLE BUS

A shuttle bus service will be in place for accredited media staying at official hotels. Buses will start 60 minutes before the media centre opening. The official pick-up/drop-off point for all Media Hotels is located in front of the hotel. Drop off/pick up point is 100 meters from the media Centre in the Kombank Arena.

This shuttle bus service will be operational from 1 - 5. March (2 days prior the event until the last competition day (included)) with different schedules. Times and schedules will be available at the Information Desk in the media hotels and in the Media Centre.

The transfer time from the official hotels to the Kombak Arena is approximately 10-30 minutes depending on traffic.

Warm-up and Training venues

There are no transport services for media representatives to the training venues.

7. MEDIA SERVICES

MEDIA CENTRE

The Media Centre is located on the level 100 of the Kombank arena (entering the venue through the Media entrance Nr. 108 on the east side of the Kombank Arena).

MEDIA CENTRE OFFERS

- Welcome Desk
- 220 equipped working places for accredited media
- Free internet connections (Wi-Fi and LAN)
- Pigeon holes with complete media information
- TV screens with live signal
- CIS (Commentator Information System)
- Copy centre
- Lockers (mainly for photographers)
- Refreshments (coffee, tea, water, juices, biscuits, fruits, sandwiches)

OPENING HOURS

- Wednesday 12 – 20
- Thursday 10 – 20
- Friday 08 – 23
- Saturday 08 – 23
- Sunday 10 - 23

MEDIA TRIBUNE

Media tribunes will be situated in the Kombank arena on level 200 between entrances 201 and 208

1. TV and radio commentators tribune
2. Written press/agencies tribune with desks
3. Written press/agencies tribune without desks

The written press positions will be allocated on a priority basis

- a) international agencies
- b) national agencies
- c) important international media
- d) local media partners
- e) significant local media
- f) others

The seating plan will be finalised by European Athletics and LOC and will be available in the Media Centre at the beginning of the event.
Access to the non-equipped seats will be on a „first come, first served“ basis.

DISTRIBUTION OF MEDIA INFORMATION

The LOC aims to provide media representatives with copies of all necessary information. However, we kindly ask media to help us avoid unnecessary paper consumption. Printed version of the following information will be available in the Media Centre:

- start lists
- results
- flash quotes
- biographical entry lists, etc.

DISTRIBUTION OF INFORMATION TO MEDIA TRIBUNE

Journalists working on the media tribune will receive stickers with the logo of the 2017 European Athletics Indoor Championships. Please label your position with one of them if you want to receive hard copies of the results and all other media information. Positions without stickers will not be supplied with printed version of media information.

MIXED ZONE

There are two separated Mixed Zones as the only point of exit for the athletes upon completion of their event:

1. Live TV and Radio Mixed Zone is situated on the track level close to the finish line.
2. Written Press and Non-Rights Holders Mixed Zone are located below the infield, on level 100, easily accessible by using the stairs from the Media Tribunes and just a few steps from the Media Centre.

OFFICIAL PRESS CONFERENCE

The official event press conference will be held on Thursday 02 March at 13:00 in the City Hall
(Address: Dragoslava Jovanovića 2).

LOC will organise Media Shuttle service from Media Centre and official hotels to official press conference.

PRESS CONFERENCES

There is no press conference automatically planned following the finals. A press conference can be organised after a significant result. Media will be informed about the press conferences in advance.

MEDIA RESTAURANT

All accredited media representatives have access to the media restaurant which is located on level 200 (southeast) of the Kombank Arena. The media restaurant offers a buffet lunch.

The price of meal that includes one starter, one main course and dessert, will be about approximate 5,50 EUR (payment currency in RSD). During the working hours of the restaurant a complete range of food and beverages will be proposed.

OPENING HOURS

Friday 03 March: 12:30 – 16:00

Saturday 04 March: 12:30 – 16:00

Sunday 05 March: 11:00 - 14:00

MEDIA PARKING

There will be a limited number of parking places reserved on the parking close to the Kombank arena. The parking cards will be distributed at the Media Centre Welcome Desk upon request.

8. PHOTOGRAPHERS

Photographers are not allowed to wear any advertising on their clothes infield and must be dressed in an appropriate way, as they are often in public view. Eating infield is strictly forbidden.

PHOTOGRAPHERS FACILITIES

There will be number of seats equipped with LAN connection reserved for photographers in the Media Centre.

The camera repair service will be available in a separate room very close to the Media Centre.

PHOTOGRAPHERS' BRIEFING

The photographers' briefing will take place on Thursday, 02 March, at 16:00 in the Media Centre.

Attendance at this meeting is mandatory.

The photo bibs will be distributed during the photographers' briefing.

PHOTOGRAPHERS' POSITIONS

Infield:

The number of photographers allowed onto the infield during the competition is very limited.

Each infield photographer will be provided with a photographer's bib which will be given to another

photographer when they are not infield.

The list of organisations with permanent infield access will be determined by European Athletics and the LOC.

Photographers may request temporary access to the infield by filling in the relevant form at the Media

Centre Welcome Desk the day before the relevant session.

- Level 200, whole sector between entrances 207 and 208 – all seats removed
- At level 200, lower entrance 211, – only sticker-marked seats remain – PHOTO
- At level 200, lower sector between entrances 212 and 213, only sticker-marked seats remain – PHOTO
- At level 200, whole lower sector between entrances 218 and 219 – all seats removed
- At level 200, platform in front of the Winners podium
- At level 200, sector before 220 entrance (next to Winners podium) – all seats removed
- At level 400, whole first row between entrances 432 and 433 only sticker-marked seats remain – PHOTO
- 60m Finish Head-on Position A Maximum of six (6) positions is available on the 60m finish head-on position.

Customs procedures

Having in mind that Serbia is not EU country, be advised that regarding cameras and other equipment that you will be using during the Championships and will return to your country after the Championships, the best option would be to use the ATA Carnet for that equipment. Otherwise customs procedures are very expensive and long.

9. SOCIAL EVENTS

OPENING CEREMONY

The Opening Ceremony will take place on Friday 03 March in the Kombank Arena at 16:00. All accredited media are kindly invited.

EUROPEAN ATHLETICS/LOC NEWS SERVICE

LOC and European Athletics will provide comprehensive news service which aims to contribute to excellent working conditions for media representatives.

Follow us on:

WEBSITE: <http://www.belgrade2017.org/>

<http://www.european-athletics.org/competitions/european-athletics-indoor-championships/>

TWITTER: @epatletika2017

FACEBOOK: belgrade2017

European Athletics

WEBSITE

www.european-athletics.org

TWITTER

@euroathletics

@euro_indoors

FACEBOOK: EuropeanAthletics

INSTAGRAM: europeanathletics

10. KOMBANK ARENA

KOMBANK ARENA is the most modern multipurpose venue for sports, culture, entertainment, exhibitions, fairs, and other events. The arena is a facility with state-of-the-art technology, universal use, sophisticated marketing, exceptional comfort with comprehensive services for spectators and visitors.

KOMBANK ARENA comprises a complex that includes: a large hall, a small hall, and the parking space. The facility has 18,386 seats. The hall comprises six levels and has a well-structured local network. The large hall covers the area of 48 000 m² at six levels and a capacity to receive 18 000 – 25 000 visitors, depending on the event.

The Arena's technical equipment and professional staff allow fast and secure organisation of all types of events.

There have been innumerable occasions when its walls were shaking with powerful fans' chanting, and even the greatest of opponents "have been brought to their knees" by local teams. The "Arena Inferno" is a headline that has been frequently seen in the local and foreign press after important sports events.

Its walls have hosted numerous sporting events such as the Universiade, the European Youth Olympics (EYOF), Davis and Fed Cup, the World Championships in karate, European Championships in judo, handball and table tennis, World Cup finals in volleyball, the basketball clubs Partizan and Red Star games in the Euroleague and others. Beyonce, Placido Domingo, Montserrat Caballe, Julio Iglesias, Eric Clapton, Elton John, Joe Cocker, Lenny Kravitz, Rihanna, Sting, Shakira and other international and domestic stars performed under its domes and some have returned several times remembering atmosphere and hospitality of our audience.

Arena transforms from prehistoric times through the "Walk with Dinosaurs" or "Ice Age" period to various performances of the world's best productions on ice, a circus "tent" with Cirque du Soleil, into the best and biggest music halls in the region, providing exceptional comfort with comprehensive services for spectators and visitors!

We are honoured by the fact that it was in the Arena that the Serbian tennis team, led by Novak Djokovic, won the famous Davis Cup, and thus became the world champion.

During a year KOMBANK ARENA welcomes about 700.000 visitors.

Its modern appearance, state-of-art equipment and great architectural design have provided Belgrade with a great facility which has become a new landmark and trademark of the capital.

11. MEDALS/MASCOTT

BELA

Over 30 high schools and colleges from Serbia participated in the competition for the selection of the mascot of the 2017 European Athletics Indoor Championships . The white lion, which named "Bela", was drawn by Sladjana Ljubic from Central Art School in Kraljevo and was selected the mascot.

It represents athletics as the queen of sports, as a lioness is the "queen" of animals. Lions also are synonymous with speed and power which draws parallels between the lions and athletics.

Belgrade zoo was one of the first zoos in Europe to get the white lions in 2005.

12. MARKET SQUARE

The European Athletics Indoor Championships will be held in Belgrade on 3-5 March 2017 and the Market Square will be open during this period in the Kombank Arena.

13. USEFUL NUMBERS

Telephone country code: +381

Important telephone numbers

- 192- Police
- 193- Fire Department
- 194- Ambulance

14. COMPETITION INFORMATION

PARTICIPATING MEMBER FEDERATIONS

Albania (ALB)	Denmark (DEN)	Israel (ISR)	Poland (POL)
Andorra (AND)	Estonia (EST)	Italy (ITA)	Portugal (POR)
Armenia (ARM)	Finland (FIN)	Latvia (LAT)	Romania (ROU)
Austria (AUT)	France (FRA)	Lithuania (LTU)	Slovenia (SLO)
Azerbaijan (AZE)	Germany (GER)	Luxemburg (LUX)	San Marino (SMR)
Belgium (BEL)	Georgia (GEO)	Moldova (MDA)	Serbia (SRB)
Belarus (BLR)	Great Britain and Northern Ireland (GBR)	Former Yugoslav Republic of Macedonia (MKD)	Slovakia (SVK)
Bosnia and Herzegovina (BIH)	Gibraltar (GIB)	Malta (MLT)	Spain (ESP)
Bulgaria (BUL)	Greece (GRE)	Montenegro (MNE)	Switzerland (SUI)
Croatia (CRO)	Hungary (HUN)	Monaco (MON)	Sweden (SWE)
Cyprus (CYP)	Iceland (ISL)	Netherlands (NED)	Turkey (TUR)
Czech Republic (CZE)	Ireland (IRL)	Norway (NOR)	Ukraine (UKR)

TIMETABLE

DAY 1 Friday, Morning

09:30	60m H Pen	W
09:40	Long Jump	M Q
09:45	400m	W R1
10:20	High Jump Pen	W
10:20	400m	M R1
10:50	Shot Put	W Q
10:58	800m	W R1
11:35	800m	M R1
12:00	Triple Jump	W Q
12:15	3000m	W R1
12:45	60m H	W R1
13:15	Shot Put Pen	W
13:20	60m H	M R1

DAY 1 Friday, Afternoon

Opening Ceremony

16:30	60m H	W	SF
16:35	Long Jump Pen	W	
16:45	60m H	M	SF
17:00	Pole Vault	M	Final
17:05	1500m	W	R1
17:30	High Jump	W	Q
17:35	Shot Put	W	Final
17:45	400m	W	SF
18:05	400m	M	SF
18:20	Triple Jump	M	Q
18:25	3000m	M	R1
18:55	800m Pen	W	Final
19:15	1500m	M	R1
19:40	Shot Put	W	VC
19:55	60m H	W	Final
20:00	Pentathlon	W	VC
20:10	60m H	M	Final

DAY 2 Saturday, Morning

09:30	60m Hep	M
09:45	60m	W R1
10:10	Long Jump Hep	M
10:20	60m	M R1
11:00	Shot Put	M Q
11:20	High Jump	M Q
12:00	Long Jump	W Q

DAY 2 Saturday, Afternoon

16:15	Pole Vault	M	VC
16:20	60m H	W	VC
16:30	High Jump	W	Final
16:45	Shot Put Hep	M	
17:40	60m H	M	VC
17:50	Triple Jump	W	Final
18:05	Pole Vault	W	Final
18:30	High Jump Hep	M	
18:35	60m	M	SF
19:03	800m	W	SF
19:13	High Jump	W	VC
19:20	Shot Put	M	Final
19:25	800m	M	SF
19:32	Long Jump	M	Final
19:45	1500m	W	Final
19:58	400m	W	Final
20:18	1500m	M	Final
20:33	400m	M	Final
20:43	Triple Jump	W	VC
20:48	1500m	W	VC
20:57	60m	M	Final
21:00	400m	W	VC
21:05	Shot Put	M	VC

DAY 3 Sunday, Morning

DAY 3 Sunday, Afternoon

13:30	60m H Hep	M	
14:40	Pole Vault Hep	M	
15:40	1500m	M	VC
15:45	400m	M	VC
15:50	Pole Vault	W	VC
16:00	60m	W	SF
16:04	Triple Jump	M	Final
16:30	3000m	W	Final
16:40	Long Jump	M	VC
16:50	High Jump	M	Final
16:55	3000m	M	Final
17:16	60m	M	VC
17:25	800m	W	Final
17:40	Long Jump	W	Final
17:50	800m	M	Final
18:00	3000m	W	VC
18:10	60m	W	Final
18:15	3000m	M	VC
18:25	1000m Hep	M	Final
18:46	Triple Jump	M	VC
18:51	800m	W	VC
19:00	4 x 400m Relay	W	Final
19:07	800m	M	VC
19:12	60m	W	VC
19:23	4 x 400m Relay	M	Final
19:30	High Jump	M	VC
19:35	Heptathlon	M	VC
19:40	Long Jump	W	VC
	4 x 400m	W	VC
	4 x 400m	M	VC

MEDIA FLOW

BELGRADE 2017

EUROPEAN ATHLETICS INDOOR CHAMPIONSHIPS

Official Partners

National Partners

National Suppliers

Host Institutions

Host Broadcaster

