

XVII. AKDENİZ OYUNLARI
XVIIth MEDITERRANEAN GAMES
XVII. JEUX MÉDITERRANÉENS
١٧ ألعاب البحر الأبيض المتوسط

2013 MERSİN XVIIth MEDITERRANEAN GAMES SAILING SPORTS MANUAL

GENERAL INFORMATION

2013 Mersin XVIIth Mediterranean Games

The Mediterranean Games are sports competitions organized every four years among the athletes of the NOCs representing the Countries in the Mediterranean Basin. These competitions are organized with the aim of contributing to the social and cultural approachment among the public of Mediterranean Countries. The Mediterranean Games are based on the Olympic rules, and the competitions are completed within the period not exceeding 13 days.

The host city of the 2013 Mersin XVIIth Mediterranean Games, Mersin will host thousands of athletes in 28 sports from 24 Countries. While a period of intense preparation is being experienced in Mersin where the competitions in 24 sports will be held in 2013 Mersin XVIIth Mediterranean Games, the preparations continue also in Adana, which will host 4 sports.

The organization will take place at 52 venues in total, as 16 of them for trainings, 15 for the competitions, 17 for the competitions and training, 3 for warming up and one for the opening and closing.

For more information: www.mersin2013.gov.tr

2013 Mersin XVIIth Mediterranean Games Sports

- | | |
|--------------------------------------|---|
| 1. Archery | 15. Karate |
| 2. Athletics | 16. Paralympic Sports (Athletics&Swimming) |
| 3. Badminton | 17. Rowing |
| 4. Basketball | 18. Sailing |
| 5. Bocce | 19. Shooting (Airgun&Firearm - Clay Target) |
| 6. Boxing | 20. Swimming |
| 7. Canoe & Kayak | 21. Table Tennis |
| 8. Cycling | 22. Taekwondo |
| 9. Equestrian Sports | 23. Tennis |
| 10. Fencing | 24. Volleyball (Indoor & Beach Volley) |
| 11. Football | 25. Water Polo |
| 12. Gymnastics (Artistic – Rhythmic) | 26. Water Ski |
| 13. Handball | 27. Weightlifting |
| 14. Judo | 28. Wrestling |

Participating Countries 2013 Mersin XVIIth Mediterranean Games

1. Albania
2. Algeria
3. Andorra
4. Bosnia- Herzegovina
5. Croatia
6. Cyprus
7. Egypt
8. Former Yugoslav Republic of Macedonia
9. France
10. Greece
11. Italy
12. Lebanon
13. Libya
14. Malta
15. Monaco
16. Montenegro
17. Morocco
18. San Marino
19. Serbia
20. Slovenia
21. Spain
22. Syria
23. Tunisia
24. Turkey

Mersin

Mersin is located in the Mediterranean Region of Southern Turkey. The population is 1 million 647 thousand 899 people according to the census of 2010 and it has approximately 16 thousand square kilometres surface area.

Mersin makes important contributions with its own dynamics to Turkey's important initiatives in every area; it has important potential in tourism as well as commerce and economics. Providing important gains to the different cultures that it hosted; today, Mersin comes through the second fast urbanization process. Development of Mersin continues at a great pace with its modern port, free zone and all the commercial and industrial organizations carrying its own unique value.

Large number of ancient sites, 321 kilometres coastal strip, its green nature with citrus gardens smelling beautiful in each different season and with rooted cultural events, Mersin provides potentially important contributions to culture and tourism of Turkey.

The Tirmil Hill in the east and the Yumuktepe Mounds in the west mark the boundaries of city centre. These mounds prove that there had been a settlement in Neolithic and Chalcolithic periods in this area long before the establishment of the Mersin.

Known history of this region is connected to Luvi, Kizzuwatna, Hittite, Asur and Babylon Kingdoms histories. The region dominated by Hittite, Urartu, Asur, Babylon, Lydia, Persian, Seleukos and Roman Empire.

In the period from 7th century to the Ottoman conquer; Arabians, Abbasi, Egyptian Tulunoğulları, Seljuklians, Mogols, the crusaders, Memluks, Ramazanoğulları and Karamanoğulları had taken control of the region.

From the 16th century onwards, Mersin and its neighbourhood were added to the Ottoman land.

Mersin is located in one of the most fertile lands of Turkey, in Çukurova Region, and stands out with features such as green plains, wide valleys, blue rivers and lakes, mountain chains, historical caves and contains different physical structure.

Climate

Weather Conditions for Adana and Mersin in June

Mediterranean climate prevails in Mersin and Adana. The summers are hot and humid; the winters are mild and rainy. Mean yearly temperature is 18.7 °C and January-February is the coldest period. Temperature in Adana and Mersin reaches the maximum threshold in July and August.

Daily Mean Temperature and Humidity

Both cities are located in one of the hottest region of Turkey where hot and humid weather in the summer time prevail. Daily mean temperature and humidity data recorded in Mersin and Adana for years during the second half of June are displayed in the Figure 1 below. Daily mean temperatures for Mersin and Adana in June are recorded as 26,11 °C and 26,55 °C, respectively. For the last eleven years, the highest humidity proportion recorded during the second half of the June is 87% in Mersin and 85,7% in Adana.

Figure 1. Daily Mean Temperature and Humidity in Adana and Mersin

Abbreviations

IOC:	International Olympic Committee
ICMG:	International Committee of Mediterranean Games
OCMG:	Organizing Committee of 2013 Mersin XVII th Mediterranean Games
NOC:	National Olympic Committee
WADA:	World Anti-Doping Agency
ISAF:	International Sailing Federation
TYF:	Turkish Sailing Federation

INTERNATIONAL COMMITTEE OF THE MEDITERRANEAN GAMES (FOR THE PERIOD OF 2009 – 2013)

ICMG EXECUTIVE COMMITTEE

President:	Amar ADDADI (Algeria)
1st Vice-President:	Denis MASSEGLIA (France)
2nd Vice-President:	General Mounir SABET (Egypt)
General Secretary:	Isidoros KOUVELOS (Greece)
Treasurer:	Kikis LAZARIDES (Cyprus)
Members:	Colonel Major Mustapha ZEKRI (Morocco)
	General Souhail KHOURY (Lebanon)
	Justice Carmel FARRUGGIA SACCO (Malta)
	Nour El Houda KARFOUL (Syria)
	Raffaele PAGNOZZI (Italy)
	Theresa ZABELL (Spain)
	Togay BAYATLI (Turkey)
	Zlatko MATESA (Croatia)

ICMG TECHNICAL COMMISSION

Chairman: Mr. Victor SANCHEZ (Spain)

Members: Mr. Stavri BELLO (Albania)
Mrs. Rossana CIUFFETTI (Italy)
Mr. Ahmed ETTANNANI (Morocco)
Mr. Stratos KARETOS (Greece)
Mr. Constantinos MICHAELIDES (Cyprus)
Mrs. Dominique PETIT (France)
Mr. Djordje VISACKI (Serbia)
Mr. Mohamed ZRIBI (Tunisia)

Honorary President: Mr. José Maria ECHEVARRIA (Spain)

ICMG MEDICAL COMMISSION

Chairman: Dr Maurice VRILLAC (France)

Members: Dr. Zakia BARTAGI (Tunisia)
Dr. Francesco BOTRE (Italy)
Dr. Francisco Luis GOMEZ SERRANO (Spain)
Prof. Rustu S. GUNER (Turkey)

ICMG COMMISSION OF DEVELOPMENT & COOPERATION

Chairman: Mr. Tullio PARATORE (Italy)

Members: Mr. Mahmoud Gaber BARAKAT (Egypt)
Mr. Eros BOLOGNA (San Marino)
Mrs. Nese GÜNDOĞAN (Turkey)
Mr. Marwan Kamel MAGHUR (Libya)
Mr. Sasho POPOVSKI (Former Yugoslav Republic of Macedonia)
Mrs. Ljiliana UJLAKI SUBIC (Croatia)

ICMG STATUTES COMMISSION

Chairman: Mr. Jean Michel BRUN (France)

Member: Mr. Amar BOUKHTOUCHE (Algeria)
Mr. Lahcen DAKINE (Morocco)

Honorary President: Mr. Jacques GROSPAILLET (France)

COORDINATION COMMISSION MERSIN 2013

President: Mr. Justice Carmel FARRUGIA SACCO (Malta)

Members: Cl. Major Mustapha ZEKRI (Marocco)

Dr. Zakia BARTAGI (Tunusia)

Mr. Roberto FABBRICINI (Italy)

Mr. Victor Sanchez (Spain)

Assistant: Mrs Sophie METAIS (France)

ICMG ETHICS COMMISSION

President: General Mounir SABET (Egypt)

Members: Mr. Conrado DURANTEZ (Spain)

Mr. Jacques GROSPILLET (France)

Mr. Mario PESCANTE (Italy)

Mr. Borislav STANCOVIC (Serbia)

ORGANIZING COMMITTEE OF THE 2013 MERSİN XVIITH MEDITERRANEAN GAMES

SUAT KILIÇ	Youth and Sports Minister	OCMG PRESIDENT
Ass. Prof. HAKAN HAKYEMEZ	Undersec. of Youth and Sports Ministry	OCMG MEMBER
HASAN ALBAYRAK	General Director of the Council of Higher Education	OCMG MEMBER
MEHMET BAYKAN	Sports General Director	OCMG MEMBER
Prof. Dr. UĞUR ERDENER	President of NOC of Turkey	OCMG MEMBER
HASAN BASRİ GÜZELOĞLU	Mersin Governor	OCMG MEMBER
MACİT ÖZCAN	Mersin Mayor	OCMG MEMBER
Prof. Dr. SÜHA AYDIN	Mersin University Rector	OCMG MEMBER

GENERAL COORDINATORSHIP OF THE 2013 MERSİN XVIITH MEDITERRANEAN GAMES

SPORTS DEPARTMENT CONTACT INFORMATION			
Title	Name-Surname	Mobile Phone	E-Mail
Director	Vedat YÜKSEL	+90 530 824 4252	vdtyksl33@hotmail.com vedat.yuksel@mersin2013.gov.tr
Vice Director	Meliha BAYRAK	+90 530 583 5215	melihabayrak@gmail.com meliha.bayrak@mersin2013.gov.tr
Department Planning and International Communication Services	Gizem PEHLEVAN	+90 530 583 5215	gizempehlevan@gmail.com gizem.pehlevan@mersin2013.gov.tr

2013 MERSİN XVII th MEDITERRANEAN GAMES GENERAL COMPETITION TIMETABLE																												
		Only for Equestrian Sports										Competitions & finals																
		DAY -2		DAY -1		DAY 0		1-DAY		2-DAY		3-DAY		4-DAY		5-DAY		6-DAY		7-DAY		8-DAY		9-DAY		10-DAY		
NO.	SPORTS	VENUES	18 th June	19 th June	20 th June	21 st June	22 nd June	23 rd June	24 th June	25 th June	26 th June	27 th June	28 th June	29 th June	30 th June	CLOSING												
			Tue	Wed	Thu	Fri	Sat	Sun	Mon	Tue	Wed	Thu	Fri	Sat	Sun													
1	Archery - M / F	Maçit Özcan Sports Complex South Grass Field																										
2	Athletics - M / F	Nevin Yanıt Athletics Facility																										
3	Badminton - M / F	Mersin University Hall No.1																										
4	Basketball - M	Servet Tazegül Sports Complex																										
5	Basketball - F	Tarsus Sports Hall																										
6	Beach Volley M / F	Kızılkalesi Beach																										
7	Bocce - M / F	Toroslar Bocce Venue																										
8	Boxing - M	Toroslar Sports Hall For 500																										
9	Canoe & Kayak - M / F	Adana Seyhan Lake																										
10	Cycling - M / F	Adnan Menderes Boulevard																										
11	Equestrian Sports - M / F	Adana Equestrian Sports Club																										
12	Fencing - M / F	CNR Yenişehir Exhibition Centre Hall A																										
13	Football - M	Tevfik Sırrı Gür Stadium																										
14	Football - F	Burhanettin Kocamaz Stadium																										
15	Gymnastics / Artistic - M	Tarsus City Stadium																										
16	Gymnastics / Artistic - F	Mersin Gymnastics Hall for 1000																										
17	Gymnastics / Rhythmic - F	Lütfullah Aksungur Sports Hall																										
18	Handball - M	Adana Yüreğir-Serinevler Sports Hall																										
19	Handball - F	Mersin University Hall No.1																										
20	Judo - M / F	Edip Buran Sports Hall																										
21	Karate - M / F	Nevin Yanıt Athletics Facility																										
22	Paralympic Athletics- M	Olimpic Swimming Pool																										
23	Paralympic Athletics- F	Adana Seyhan Lake																										
24	Paralympic Swimming- M	Mersin Marina																										
25	Paralympic Swimming- F	Erdemli Shooting Poligon																										
26	Rowing M / F	Olympic Swimming Pool																										
27	Sailing - M / F	CNR Yenişehir Exhibition Centre A Hall																										
28	Shooting (Airgun and firearm) - M / F	Edip Buran Sports Hall																										
29	Shooting (Clay Target) - M / F	Tennis Complex for 3000																										
30	Swimming - M / F	Mersin University Hall No.2																										
31	Table Tennis - M / F	Mersin Toroslar Sports Hall for 1000																										
32	Taekwondo - M / F	Mersin Atatürk Park																										
33	Tennis - M / F	Maçit Özcan Swimming Pool																										
34	Volleyball - M	Erdemli Sports Hall																										
35	Volleyball - F	CNR Yenişehir Exhibition Centre C Hall																										
36	Water Ski - M / F																											
37	Water Polo - M																											
38	Weightlifting - M / F																											
39	Wrestling (Greco Roman) - M																											
40	Wrestling (Free Style) - F																											
41	Wrestling (Free Style) - M																											
FINAL NUMBERS																												

1. INTERNATIONAL FEDERATION

INTERNATIONAL SAILING FEDERATION (ISAF)

Ariadne House Town Quay
Southampton
GB-Hampshire SO 14 2AQ (Great Britain)
Phone: (+44 2380) 63 51 11
Fax: (+44 2380) 63 57 89
Website: <http://www.sailing.org>
E-mail: secretariat@I.ISAF.co.uk

President: CROCE Carlos
Secretary General: Jérôme PELS

2. TURKISH FEDERATION

TURKISH SAILING FEDERATION (TYF)

Ulus İshanı, Kat 2
60050, Ulus-Ankara-Turkey
Phone +90 312 3112361
Fax. +90 312 3110078
Website: www.tyf.org.tr

President: Nazlı Nilüfer İMRE
Secretary General: Ahmet GENCTURK

3. MANAGEMENT OF SAILING COMPETITIONS

3.1. ISAF Technical Delegate:

Mr. Bernard BONNEAU (FRANCE)
E-mail : bernard.bonneau@ffvoile.fr
Phone: +33 660398106

3.2. Organizing Committee for the Mediterranean Games Mersin 2013 (OCMG 2013) Competitions

The organizing committee for Sailing competitions shall be composed of a Competition Manager and a Venue Manager who will be in charge of the smooth execution of the competition, together with the Competition Support Unit.

Competition Manager:

Mine DEMİRAG
Phone: +90 0532 437 01 25
E-mail: mineguyer@hotmail.com

4. COMPETITIONS, DATES AND VENUES

4.1. Events

Regattas of the 2013 Mersin XVIIth Mediterranean Games include the following events:

EVENTS (MEN)	EVENTS (WOMEN)
470	470
Laser	Laser Radial

4.2. Dates and Venues

Regattas will take place at the sailing area in front of the Mersin Marina between 21, 22, 23, 25, 26 and 27 June 2013. 24 June 2013 will be the rest day.

5. CONDITIONS UNDER WHICH COMPETITIONS WILL BE HELD

The Sailing competitions will be held on condition that at least eight (8) Countries for men and six (6) Countries for women register no later than the deadline for entries by number registration.

If the number of entries received by 19 March 2013 (24.00 hrs GMT+2) is lower than the above mentioned number, the Chairman of the ICMG Technical Commission or his representative assisted by one (1) or two (2) members of such commission appointed by the President of ICMG and in the presence of Sports Director of OCMG 2013 will withdraw the events not fulfilling the requested minimum quota. This will be made in Mersin on 7 May 2013 (24.00 hrs GMT+2).

Immediately following this same date, the OCMG 2013 will notify all the National Olympic Committees (NOCs) involved, by fax or email, about the possible cancellation of one or more event.

Once events have been confirmed, the competitions will be held and winners will be awarded with medals, regardless of the number of participating teams.

6. COMPETITION RULES

Regattas will be held in accordance with International Sailing Federation (ISAF) Regulations in force as of 1 January 2013, excluding the special dispensations by the ICMG and according to the following:

ISAF Racing Rules of Sailing (2013-2016), Class Rules and amendments, if any, as stated in the Sailing Instructions, the present Notice of Race, the Sailing Instructions.

Any conflict not covered the aforesaid regulations will be decided as follows:

- General cases will be settled according to the ICMG Regulations,
- Technical questions will be settled according to the ISAF Rules and Regulations.

7. TECHNICAL ORGANIZATION

The Turkish Sailing Federation (TYF), supervised by the Technical Delegate of the ISAF, is responsible for the technical organization and management of the Sailing competitions of the 2013 Mersin XVIIth Mediterranean Games.

7.1. Competition System

The competition system will be carried out according to the Sailing Instructions and the ISAF Regulations.

- each boat will participate individually to its class and category,
- the competition involves a single series of regattas,
- a serie includes eleven (11) races. Four (4) races are required to make the regatta valid,
- depending on the number of entries there can be a single start (men and women) for the same class.

Nevertheless, the rankings will remain separate for men and women,

- The Sailing Instructions will state a target time and a time limit for duration of the races.

7.2 Penalties

The Two-Turn penalties will be used according to the Sailing Instructions.

7.3 Advertising

According to ISAF Regulation 20.2.7, individual advertising on boats, sails and equipment will not be permitted.

7.4. Rankings

Rankings will be established according to the ISAF recommendations and will be stated in the Sailing Instructions.

7.5. Sailing Instructions

Sailing Instructions will be sent to the participating NOCs after the deadline for Entries by Number Form.

7.6. Sailing Boats

Countries taking part in the "470" events, men and women, must use their own boats. For the "Laser" and "Laser Radial" events all hulls, rigs, sails, centreboards and rudders will be provided by the OCMG 2013; specific instructions about this kind of providence by the OCMG 2013 will be notified after 7 May 2013.

All the sailors must use their own personal flotation equipment.

The whole equipment must comply with the Measurement Rules of each class, excluding the special dispensations by the ICMG.

7.7. Equipment Inspection

The "470" boats must have a regular and valid measurement certificate which must be presented during the preliminary checks beginning at 9.00 am on Monday, 19 June 2013. Sailboards cannot be removed from the competition area, except with formal authorisation by the International Jury. Equipment Inspections can be carried out at any time during the competition.

8. COMPETITION VENUE AND EQUIPMENT

Regattas of the 2013 Mersin XVIIth Mediterranean Games will take place in the racing area in front of the Mersin Marina, approximately 4.5 km (8 minutes) away from the Mediterranean Village Complex (MV1-MV2).

8.1. Racing areas

Two (2) triangle racing areas are envisaged for Sailing competition and will be called as “Alfa” and “Bravo”.

8.2. Equipment

All sports and technical equipment to be used for the Sailing competitions and practice must comply with the ISAF technical regulations in force as of 1 January 2013, excluding the special dispensations by the ICMG.

8.3. Changing Rooms

Separate changing rooms will be available for men and women, including showers and toilets.

8.4. Mixed Zone and Press Conference Room

Accredited media will be allowed to conduct short interviews in the Mixed Zone immediately after competitions.

Athletes must leave the competition field via the Mixed Zone and they are requested to co-operate and to answer questions from the press.

Upon request by accredited media, a Press officer will escort the athletes to the Press Conference Room in order to answer the questions of the press.

9. TRAINING

The Competition Management will not schedule training sessions. The different crews may choose their training schedule freely during the opening hours of the facilities. The sailboats (Laser-Laser Radial-RS:X) to be provided by OCMG 2013 will be available from Sunday 16 June 2013. Upon arrival, the crews will receive all necessary information regarding the training areas at the Technical Office for sailing.

10. ELIGIBILITY

All NOCs of the ICMG member Countries whose Federations are members of the ISAF are entitled to take part in the Sailing competitions of the 2013 Mersin XVIIth Mediterranean Games.

The Athletes must be nationals of the Country entering them at the time of preliminary entries form and must comply with and follow the ICMG and ISAF nationality criteria, conditions and regulations.

Each country can enter two (2) crews per event:

- 470 Women
- 470 Men
- Laser Radial Women
- Laser Men

11. ENTRIES

The Delegations entry system is linked to the General Accreditation System. The OCMG 2013 entry system is based on a document downloadable from the website: www.mersin2013.gov.tr

Each NOC will receive a set code and password to access the document which is available in two languages (English and French).

On-line accreditation and sports entries system allowing the registration of a list of sports entries, which duly signed, must also be sent by fax or e-mail to the OCMG 2013, before the deadline hereafter indicated.

11.1. Preliminary entries

The preliminary entries forms to be issued by each participating NOC must be submitted to the OCMG 2013, no later than 10 November 2012 (24.00 hrs GMT+2).

11.2. Entries by number

The entries by number forms to be issued by each participating NOC must be submitted to the OCMG 2013, no later than Tuesday 19 March 2013 (24.00 hrs GMT+2).

11.3. Entries by name (Long List)

The entries by name forms to be issued by each participating NOC must be submitted to the OCMG 2013, no later than Friday, 19 April 2013 (24.00 hrs GMT+2).

11.4. Final Entries by Name (Short List)

The final entries by name form (short list), to be issued by each participating NOC must be submitted to the OCMG 2013 no later than 5 June 2013 (24.00 hrs GMT +2).

11.5. Entries confirmation

Moreover, upon the arrival of the Chief de Mission to Mersin, hopefully two days before the arrival of the Delegation, there will be a D.R.M. (Definitive Registration Meeting) with the Organizing Committee in order to discuss certain issues and meet the requirements (general rules, administrative issues, Village and other accommodation, transport, training time table, sports entries confirmations, accreditations, rate-card payments, financials, etc.).

Specific forms will be delivered to each Mission Chief, in due time, to confirm the entries during the D.R.M.

Confirmation for a further participating athlete can also be communicated to the OCMG 2013 sports management, for extraordinary circumstance, at the latest during the Technical Meeting as per section 12 of this regulation.

12. TECHNICAL MEETING

The Technical Meeting will be held at the Mersin Marina, under the supervision of the ISAF Technical Delegate, on Thursday, 20 June 2013 at 10.00 hrs.

The following people will take part in this meeting:

- ISAF Technical Delegate;
- A member of the ICMG Technical Commission;
- Team Leader (one for each country);
- Trainers (one for each country);
- Race Officials;
- OCMG 2013 Competition Manager of Sailing Competitions;

- OCMG 2013 OCMG 2013 Venue Manager.

13. MEDICAL SERVICES

During the 2013 Mersin XVIIth Mediterranean Games, medical services will be available in the Mediterranean Village and at all the competition and training venues for all accredited athletes and their officials.

a. Mediterranean Village

The Mediterranean Village Medical Centre will provide the residents with the below-listed medical services.

- Polyclinics, Laboratory and Diagnostic Imaging
- Emergency service (24 hours)
- Ambulance service (24 hours)

A Medical Guide detailing the medical services will be available to the participating delegations during the Games.

b. Competition and Training Venues

Competition Venues: Medical teams consisting of MDs and paramedics will be available in all competition venues.

Training Venues: First aid medical team will be available during the training sessions.

An ambulance service (present or on-call) will be available at all competition and training venues.

13.1. Anti-Doping Services

Doping control tests will be conducted during, and/or prior to the Games, by the Anti-Doping Commission of Turkish National Olympic Committee, under the responsibility of the ICMG Medical Commission in collaboration with the OCMG 2013 Health Department (Anti-Doping Unit) and in accordance with the ICMG, IOC, ISAF and WADA rules and regulations.

All athletes selected for doping control test will receive a written notification and the procedure for doping control will subsequently start.

Any athlete who refuses to undergo doping control test or who has positive results will be disqualified from the competition and sanctioned in accordance with the ICMG and ISAF rules and WADA Anti-Doping Code.

Detailed information regarding controls will also be provided in Anti-Doping Guide and it will be distributed to the participating NOCs.

14. JURY AND JUDGES

Three (3) International Juries will be appointed in compliance with the ISAF Racing Rules of Sailing (Appendix N). The International Jury shall be appointed and approved by ISAF. Turkish Sailing Federation will also designate two (2) international juries for the competitions.

The decisions of said International Jury to be appointed for the Sailing competition will be final in compliance with RRS 70.5 regulations of the ISAF.

15. UNIFORMS

Athletes taking part in the 2013 Mersin XVIIth Mediterranean Games must wear uniforms complying with the ISAF Regulations.

No advertising logos may appear on the uniforms, on accessories or on clothing and equipment worn or used by participants except for producer labels, on condition that the latter are not displayed for advertising purposes, in accordance with the ICMG and ISAF Regulations.

The award ceremonies are subject to the same regulations concerning advertising on athletes' uniforms.

16. AWARDS

The award ceremonies for each event will take place at the end of the last day of each competition.

16.1 Medals and diplomas

In compliance with the ICMG regulations, awards ceremonies will be held as follows:

First prize

A gold medal and a diploma for each member of the first-ranked crew in each event.

Second prize

A silver medal and a diploma for each member of the second-ranked crew in each event.

Third prize

A bronze medal and a diploma for each member of the third-ranked crew in each event.

Fourth to Eight place:

Each member of the crews ranked fourth, fifth, sixth, seventh and eighth will receive a diploma.

17.TIME TABLE

19 June 2013 (SAILING)				
HOUR		CATEGORY	EVENT	VENUE
09.00	17.00		Equipment Inspections	Mersin Marina

20 June 2013 (SAILING)				
HOUR		CATEGORY	EVENT	VENUE
10.00			Technical Meeting	Mersin Marina
13.00			Practice Race	Mersin Marina

21 June 2013 (SAILING)				
HOUR		CATEGORY	EVENT	VENUE
12.00		M / W	Racing	Mersin Marina

22 June 2013 (SAILING)				
HOUR		CATEGORY	EVENT	VENUE
12.00		M / W	Racing	Mersin Marina

23 June 2013 (SAILING)				
HOUR		CATEGORY	EVENT	VENUE
12.00		M / W	Racing	Mersin Marina

24 June 2013 (SAILING)				
REST DAY				
25 June 2013 (SAILING)				
HOUR		CATEGORY	EVENT	VENUE
12.00		M / W	Racing	Mersin Marina

26 June 2013 (SAILING)				
HOUR		CATEGORY	EVENT	VENUE
12.00		M / W	Racing	Mersin Marina

27 June 2013 (SAILING)				
HOUR		CATEGORY	EVENT	VENUE
12.00		M / W	Racing	Mersin Marina
15.00		M / W	LAST POSSIBLE WARNING SIGNAL	Mersin Marina
18.00		M / W	Award Ceremony	Mersin Marina

Information provided in the Draft Time Table is subjected to change at any time, depending on the number of participating athletes. Official daily Time Table will be confirmed by the Technical Delegate at the Technical Meeting.

18. COMPETITION TECHNICAL OFFICES

Two offices will provide the specific information on the Sailing competitions: Technical Information Centre located at the competition area at the Marina in Mersin and Sports Information Centre in the Mediterranean Village.

These two Offices will provide the information concerning the competition schedule, the training sessions, transportation, the list of athletes and results.

The two offices will also provide all the technical information and the announcements to be declared by the ISAF and by OCMG 2013.

All the information concerning the weather will be communicated to the Technical Information Centre of the competition area and to the Sports Information Centre of the Mediterranean Village.

19. APPROVAL OF THE REGULATIONS

This Sports Manual constitutes the Notice of Race in compliance with the ISAF Racing Rules of Sailing.

In case of disagreement on the interpretation of these regulations, the English version shall prevail.

These regulations were approved by the President of the Technical Committee and ICMG on 6 September 2012.