

ICF canoe marathon world cup 2018

VIANA DO CASTELO

The race is coming

Bulletin # 2 March 2018

ICFCanoe marathon world cup 2018

VIANA DO CASTELO

Table of contents

The race is coming	3
Organization Committee	5
HONOUR COMMITTEE ORGANIZING COMMITTEE EXECUTIVE MANAGEMENT AREA COORDINATORS OFFICIALS	
Competition Information	6
CEREMONIES EVENTS PRIZE MONEY TABLE BOAT RENTAL OPTIONS	
Provisional race schedule	7
Competition venue and course	8-9
Entries and other information	11
Participation fee	11

Bulletin # 2 March 2018

Design
Rui Carvalho Design

Photography
Darque Kayak Clube
Câmara Municipal Viana do Castelo

The race is coming

The organization of the **ICF Canoe Marathon World Cup 2018**, taking place in final of May, has the pleasure to present you the 2nd bulletin, with updated information about this major event.

In this document you will find information about the race course and facilities, more accommodation details, transport schedule and everything else to help you plan your participation and provide a safe and fair event.

So far, the organization received the **confirmation from a total of 12 countries** around the World.

Final date to Numerical entry: **9th April** (midnight)

Canada

Czech Republic

France

Finland

Great Britain

Hungary

Italy

Norway

Portugal

Spain

Sweden

Switzerland

Australia

Denmark

Germany

Ireland

Poland

Russia

South Africa

Ukraine

Like we publish at the 1st bulletin we are waiting from the confirmation of the athletes from the following countries.

VENUE LAYOUT

How to get to competition venue

Vigo **85 Km**

How to get to competition venue

Porto **75 Km**
Braga **60 Km**
Guimarães **80 Km**

How to get to competition venue

Porto **75 Km**
Braga **60 Km**
Guimarães **80 Km**

Viana do Castelo

Venue of
ICF Canoe Marathon
World Cup 2018

**ICF canoe
marathon
world cup 2018**
VIANA DO CASTELO

25 to 27 May 2018

Praia do Prior
Viana do Castelo — Portugal

ORGANISING COMMITTEE

HONOUR COMMITTEE

Minister of Education – Tiago Brandão Rodrigues
Minister of Sea – Ana Paula Vitorino
Mayor of Viana do Castelo – José Maria Costa
President of International Canoe Federation – José Perurena
President of Portuguese Canoe Federation – Victor Félix
President of ICF Canoe Marathon Committee – Jorn Cronberg
President of Darque Kayak Club – Américo Castro

ORGANIZING COMMITTEE

President of Darque Kayak Club – Américo Castro
Vice-Mayor of Viana do Castelo, Councillor for the Sports – Vítor Lemos
Director of the Department for Education and Quality of Life – Isaías Alves
Chef Division for Education, Sport and Quality of Life – José Sérgio

EXECUTIVE COMMITTEE

EXECUTIVE MANAGEMENT

President of Darque Kayak Club – Américo Castro
Vice-Mayor of Viana do Castelo, Councilor for the Sports – Vítor Lemos

AREA COORDINATORS

General Coordinators – Maria Brito e Faro e Eduardo Fonseca
Accreditations – Portuguese Canoeing Federation
River Human Resources and Boats – Rui Costa Pereira
Infrastructure and Logistics – Manuel Cristino
Security and Rescue – Joaquim Santos (Marinho)
Financial – Isabel Fernandes
Transport and Accommodation – Maria Brito e Faro
Public Relations – Eduardo Fonseca
Opening and Closing Ceremonies – Abril Martinez Rivera
Shore Human Resources – João Andrade
Event management system – Portuguese Canoeing Federation
Photography – Américo Dias
Communication and Image – Rui Carvalho e Armando Sousa

OFFICIALS

Chief Official – Jorn CRONBERG ICF
Dep Chief Official – Ruud HEIJSELAAR ICF
Safety Officer / Ceremonies – Jose SOUSA ICF
Starter / Course Umpire – Stefan SCHÖCHE GER
Chief Finish Line – Jean-Louis CERBELLE FRA
Chief Raft Marshall – Begoña RODRIGUEZ ICF
Boat control – Han FAAS NED
Sport Presentation – Stefan GUSTAFSSON ICF
Ass. Sport Presentation – Brian CHAPMAN GBR
Chief Course Umpire – Birger VIK NOR
Chief Portage Umpire – Jose Antonio MODINO TURIENZO / ESP
Course umpire – Ines MÜLLER GER
Course umpire – Lucia Maria FERNANDEZ ESPÍÑO / ESP
Course umpire – Ali PENDLE GBR
Course umpire – Hugo GOMES POR
Course umpire – Antonio PENICHE POR
Course umpire – Antonio RODRIGUES POR
Course umpire – Joaquim SANTOS MARINIO POR
Course Umpire – Marek Mazur CZE
Announcer – Jim ROSSITER GBR
Live streaming commentator – Ivan LAWLER GBR

COMPETITION INFORMATION

CEREMONIES

Opening Ceremony - Thursday, May 24

18:00 – 18:30 Wide Train Station

Reception of sports delegations and organizers placement order defined in the parade.

18:30 – 19:15

Parade of sports delegations and organizers along the avenue "Av. dos Combatentes da Grande Guerra" (400 meters).

19:15 – 19:45

Official Speeches and Animation Musical of Local Groups.

19:45 Closing the Ceremony

Team Leaders Dinner - Saturday, May 26

Local: pending to be confirmed.

Each team will receive two free invitations to Team Leaders dinner. Transport will be provided to and from the hotels.

Closing Ceremony - Sunday, May 27

At the venue, right after the last podium ceremonies of the event.

EVENTS

Canoe Marathon World Cup and Marathon Canoe Portugal Cup

Short Distance Race

- K1 Junior Men
- K1 Junior Women
- K1 Senior Men
- K1 Senior Women
- C1 Junior Men
- C1 Junior Women
- C1 Senior Men
- C1 Senior Women

Normal Distance Race

- K1 Junior Men
- K1 Junior Women
- K1 Senior Men
- K1 Senior Women
- C1 Junior Men
- C1 Junior Women
- C1 Senior Men
- C1 Senior Women

Masters Race

- K1 and C1 Men and Women

There is a limit of 60 boats at start in each category of the World Cup.

PRIZE MONEY TABLE

K1 Men	K1 Women	C1 men	C1 Women
1 st – 1100€	1 st – 1100€	1 st – 1100€	1 st – 1100€
2 nd – 800€	2 nd – 800€	2 nd – 800€	2 nd – 800€
3 rd – 550€	3 rd – 550€	3 rd – 550€	3 rd – 550€
4 th – 450€	4 th – 450€	4 th – 450€	4 th – 450€
5 th – 350€	5 th – 350€	5 th – 350€	5 th – 350€
6 th – 300€	6 th – 300€		
7 th – 250€	7 th – 250€		
8 th – 200€	8 th – 200€		
9 th – 150€	9 th – 150€		
10 th – 100€	10 th – 100€		

BOAT RENTAL OPTIONS

The official rental service for this event will be in NELORENTAL.com service provided by our partner NELO.

All queries should be made at nelorental.com.

Other Portuguese boats manufacturers will also be available for rentals, please feel free to contact them:

SIPRE: sipre@sapo.pt

ELIO: info@eliokayaks.com

Zedtech: zedtech@zedtech-kayaks.com

Connect: info@connectkayaks.eu

Also the HOC will provide boats.

For more information please contact:
informationdarquekc@sapo.pt

PROVISIONAL RACE SCHEDULE

Monday, May 21 to Wednesday, May 24				
Training				
Thursday, May 24				
	18:00 – 20:00	Opening Ceremony		
Friday, May 25				
	08:30	Team leaders meeting	World Cup races	
Short Race Heats	11:30	K1 Junior Women heat 1	3 laps, 2 portages	Best 6 of each heat and 8 best additional time (of both heats) to the final Less than 21 entries direct final and new schedule at the team leaders meeting
	11:55	K1 Junior Women heat 2		
	12:20	K1 Junior Men heat 1		
	12:45	K1 Junior Men heat 2		
	13:10	K1 Seniors Women heat 1		
	13:35	K1 Seniors Women heat 2		
	14:00	C1 Senior Men heat 1		
	14:25	C1 Senior Men heat 2		
	14:50	K1 Senior men heat 1		
	15:15	K1 Senior men heat 2		
	15:40	C1 Senior women heat 1 *		
	16:05	C1 Senior women heat 2 *		
	16:30	C1 Junior women heat 1 *		
	16:55	C1 Junior women heat 2 *		
*Suppose direct final				
Saturday, May 26				
Short Race FINALS	10:45	C1 Junior Men final	Only finals 3 laps, 2 portages	
	11:10	K1 Junior Women		
	11:25	Prize ceremony CMJ		
	11:35	K1 junior men		
	11:50	Prize ceremony KWJ		
	12:00	C1 Senior men		
	12:20	Prize ceremony KMJ		
	12:25	K1 Senior Women		
	12:45	Prize ceremony CMS		
	12:50	K1 Senior men		
	13:20	Prize ceremony KSW		
	13:25	Prize ceremony KSM		
	Masters	15:00		
19:30		Team Leaders Dinner		
Sunday, 27				
Long Distance	11:25	K1 Junior Men	6 laps, 5 portages	
	11:28	K1 Junior Women	5 laps, 4 portages	
	11:35	C1 Junior Men	5 laps, 3 portages	
	13:10	C1 Seniors Women	4 laps, 3 portages	
	13:13	C1 Junior Women	3 laps, 2 portages	
	13:18	K1 Senior Women	7 laps, 6 portages	
	13:22	C1 Senior Men	7 laps, 6 portages	
	13:20	Prize ceremony KMJ, KWJ, CWJ		
	15:25	K1 Senior Men	8 laps, 7 portages	
	15:30	Prize ceremony CWS, CWJ, KSW, CSM		
	17:35	Closing Ceremony and prize ceremony K1 men seniors		

COMPETITION VENUE & COURSE

VENUE LAYOUT

- 1 Closed to traffic
- 2 Staff & VIP parking
- 3 Trailers and other parking
- 4 Public parking
- 5 Caravans parking
- 6 Control access - Teams, OC, ICF, Security, VIP, TV
- 7 Camping

COURSE LAYOUT

- 1 Finish
- 2 Portage
- 3 Big Screen
- 4 Grand Stand
- 5 Podium
- 6 VIP Tent
- 7 Medical Room
- 8 Press
- 9 CAM Room
- 10 ICF Room / Jury Room
- 11 Sport Presentation
- 12 Finish Tower
- 13 Lounge Athletes Area
- 14 Teams Rooms
- 15 Masters Tent
- 16 Teams Showers
- 17 Teams Toilets
- 18 VIP WC
- 19 Cerimony Prepatation
- 20 Infopoint
- 21 Boat Storage
- 22 Restaurant
- 23 Accreditation / ITOs Office / ICF Staff
- 24 Platform
- 25 Turning Buoys

Course Layout Normal Distance

Course Layout Short Distance

ENTRIES AND OTHER INFORMATION

Numerical entries: until **April 9th** (midnight)

Nominal entries: until **May 10th** (midnight)

Press Accreditation Form: until **May 10th**

Final Travel Info: until **May 10th**

For more information please consult the 1st bulletin.

PARTICIPATION FEE

ICF Canoe Marathon World Cup

All team members must pay an fee of 30 euros per person and per day during the access period (week of the event), for organization costs.

The participation fee is already included in the given prices for our accommodation packages. The fee must only be paid for those who decided not to book accommodation thorough our organizing committee.

This fee includes

- Accreditation costs;
- Transport by shuttle busses between venue and the accommodation;
- Fees for the use of the venue and its facilities;
- Medical care at the venue;
- Security service at the venue;
- Trailer parking;
- Supply of water and fruit at specific locations at the Venue;
- Access to other miscellaneous services and equipment at the venue;
- Lunch at the venue.

Masters Race

All athletes must pay an fee of 30 euros per person and per day during the access period (week of the event), for organization costs. This participation fee does NOT include the lunch at the venue, having this the cost extra of 10 euros.

Marathon Canoe Portugal Cup

Being a national competition, the payment of a participation fee it is the responsibility of Portuguese Canoe Federation. This participation fee does NOT include the lunch at the venue, having this the cost extra of 10 euros.

NOTE: The participation fee does NOT include the transfer from and to the airport. This service has a total cost of 20 euros per person.

Accommodation

All the information was included in the first bulletin. If you have any questions, please contact the organization to **informationdarquekc@sapo.pt**

Insurance

All participants are strongly advised to have appropriate medical insurance policy from their respective countries. In case of medical assistance outside the venue, all teams are responsible for all costs associated to the incident.

Security

The venue will be physically closed to non-authorized personnel from Monday May 21st. A private security service will be provided from 8pm to 8am to secure teams area. There will be access zones control from Monday May 21st.

CONTACT NUMBERS OF INTEREST PUBLIC SERVICES

City Council of Viana do Castelo +351 258 809 300
Tourist Office +351 258 098 415
Police (PSP) +351 258 809 880
GNR +351 258 840 470
Fire Brigade +351 258 840 400
Hospital +351 258 802 100
National Emergency Number 112

TRANSPORT

LOCAL BUS SERVICE

Rede Nacional de Expressos +351 258 825 047
AV Minho +351 258 800 340
Transdev +351 258 825 047
Ovnitur +351 258 820 323
Avic +351 258 806 180

TAXIS

Táxivianense Lda +351 258 333 971
Viana Táxis +351 969 933 355

BUSSCHEDULE WILL BE PUBLISHED ON LINE AND IN THE HANDBOOK

Next written information is: Guidelines Team leaders book World Cup, which will be published May 21st.
FOLLOW THE WEBSITE **<http://www.canoeportugal.com>**

VIANA DO CASTELO

Welcome to
Viana do Castelo

Feel, enjoy, live...

www.camara-viana-castelo.pt

**ICF canoe
marathon
world cup 2018**
VIANA DO CASTELO

Portuguese Canoe Federation
main@canoemarathonportugal.com
Telephone +351 225 432 237
Fax +351 225 432 238

