

ICF CANOE SPRINT AND PARACANOE WORLD CHAMPIONSHIPS

DEAR FRIENDS OF CANOEING,

A warm welcome to all our Guests!

It is not the first international canoe competition that we organise in Szeged. Yet, I am certain that after the greatest development in the history of the course, everyone will be stunned by the renewed circumstances.

During the reconstruction of the Szeged Rowing and Canoe Olympic Centre, it was a primary consideration to provide the participants with even better service, so an expanded athletes' area and a World Championship with all possible comforts await the protagonists.

Such a large-scale event is organised well if we can provide excellent conditions to race and, at the same time, fans' needs are also catered for. With my colleagues, the members of the Organising Committee we will do our utmost to achieve this.

From now, a covered grandstand, better parking facilities, renewed fan village, as well as on-site shows await spectators.

We are also happy to state that athletes from almost 100 countries have entered the World Championships. What's more, a vast number of tickets have been sold in advance, so we can organise the greatest canoe sprint competition ever in Szeged.

We hope that the latest information shared on the following pages will help you to find your way amidst all the coming and going of the sport's top event.

Have a great time!

ORGANISING COMMITTEE

Chairman **Technical Organiser Event Manager Event Technology** Head of OC Office **Director of Supporting Services** Head of IT Head of Accreditation Head of Security Head of Accommodation Head of Hospitality Official Hotels Liaison Head of Transportation International Affairs, VIP Media Officer/Chief of Press Marketing Head of Protocol Ceremonies **Doping Control**

SCHMIDT, Gábor VASKUTI, Máté **BERÉNYI**, Péter SZTAICS, István **VIDA**, Gergely SZOVICS, Zoltán KÁRPÁTI, Zoltán KUBINA, Ádám MURÁNYI, László VARGA, Tamás **BAKK**, Szilárd VÉKÁSSY, Zsuzsanna ÁBRAHÁM, Csaba KOVÁCSNÉ DIENES, Emőke **BALOGH, Péter Dávid** LÓRÁNT, Gergely KOVÁCS, Orsolya **KAPPELMAYER**, Zita **BALOGH**, Júlia

ACCREDITATION

DATE:

17th – 25th August, 2019

OPENING HOURS:

Saturday:	08:00-19:00
Sunday:	08:00-20:00
Monday:	08:00-20:00
Tuesday:	08:00-20:00
Wednesday:	08:00-19:00
Thursday:	08:00-17:00
Friday:	08:00-17:00
Saturday:	08:00-16:00
Sunday:	08:00-14:00

The Accreditation Centre is located at the Regatta Course. You need to enter by car from road #5 following the directional signages. Team leaders are requested to contact the Accreditation Centre directly upon arrival. After having paid their dues the team leaders may collect the necessary vouchers to occupy their teams' accommodation. This is also the point where you will have to pay the transfer and boat rental fee. You will not be accredited unless you have paid all your dues.

All participants of the competition must be accredited. No access is possible to the course without an accreditation card.

Each team will receive one parking pass (sticker), irrespective to the number of people on the team. The sticker is valid for a maximum 9-seat minibus to the parking lot closest to the teams' boat storage location. (P2 - near the boat storage tent or P4 - behind the boat storage building). Before leaving the Accreditation Centre, team leaders will be asked to leave their own and their team's headcoach's cellphone numbers so they can be reached anytime during the competition and will also be asked to sign the travel info form with the official departure time of their team.

ACCEPTABLE METHODS OF PAYMENT:

credit card (Visa, Eurocard / Mastercard) cash (€)

MEALS

Accredited participants of the event will have lunch at the Regatta Course in the Participants' Mess Tent exclusively. The Mess Tent will be open between 11:00 and 14:30. Barcode on the accreditation card will serve to check ones entitlement to the service.

Dinner is served in the hotels where the teams are accommodated. Everyone is asked to wear his/her accreditation card for dinner too.

COMPETITION DAYS	BREAKFAST FROM	DINNER FROM
WEDNESDAY	06:30	18:00
THURSDAY	06:30	18:00
FRIDAY	06:30	18:00
SATURDAY	06:30	18:00
SUNDAY	06:30	18:00

AIRPORT TRANSFERS

ARRIVAL:

There will be a waiting longue available at the airport from 12:00 on the 16th of August till 12:00 on the 21st of August, where you can wait comfortably for the transfer bus to Szeged. When you arrive at the Arrival Hall, please look for a hostess holding a card with the Szeged 2019 logo, who will give you further information regarding the transfer to Szeged. In case of any issues, please call +36 30 480 6314.

DEPARTURE:

The transfers from Szeged to the airport will happen as agreed previously. Questions and inquiries regarding the transfers or any other transportation can be made at the Information Booth at the Athletes Lounge.

TRANSPORTATION

Three shuttle bus lines (#1 Red; #2 Blue; #3 Green) are running on schedule between the Regatta Course and the official hotels. You can find the routes and the timetable in the appendix. In case of changes in the race schedule, shuttle schedule will be adjusted accordingly. To find your way from the hotel to the shuttle bus stop, look for the dedicated map at your hotel's front desk.

Shuttle between the Regatta Course and Hotel Ginkgo, Hotel Elixír, Hotel Colosseum, Hotel Glórius, Hotel Auris, Hotel Levendula, Forró Fogadó will be scheduled flexibly according to the teams' requirements. Transportation of paracanoe athletes with special needs will be arranged with dedicated vehicles according to their individual schedule.

COMPETITION INFORMATION SERVICE

The information centre for the team leaders is located in the Athletes' Area. Each team will receive an initial information package from the hostesses at the Accreditation Centre upon arrival. During the competition the staff at the Competition Information Booth will provide information not just about start lists and results but about the event in general.

CREW CHANGE

Please find the form in the appendix or at the Competition Information Booth on the spot. You can submit your filled in form(s) by putting it in the box that has Crew Change written on it at the Competition Information Booth and signing your name and time of submission not just on the form but on the sheet next to the box as well. Do not send it via e-mail, only forms submitted in the box on site are accepted. You can do this on the19th of August (Monday) between 9:00 and 18:00 and the 20th of August (Tuesday) between 9:00 and 13:00. After that time you will have to contact the Chief Official, Mr. Frank Garner directly.

ELIGIBILITY / ID CHECK

All the athletes are required to present a valid passport or ID to prove their country of citizenship. For this purpose team leaders are required to collect the passports of athletes on their team and present them at the ICF Office (ground floor of VIP Building) to Ms. Narelle Henderson who is going to check their eligibility to compete and obtain Olympic quotas.

You can do this between 17th- 19th August, (Saturday-Monday) from 9:00 to 18:00 and on the 20th August (Tuesday) between 9:00-13:00.

PLEASE NOTE:

- (1.3.1) Only athletes who are members of clubs or associations affiliated with a National Federation have the right to participate in an ICF competition.
- An athlete having satisfied 1.3.1 and also having first obtained the (written) consent of the athlete's National Federation, is permitted to compete individually in an ICF competition.

FIRST (PRE-RACE) BOAT CONTROL

Pre-race boat control starts on the 19th of August at 8:00. Upon arriving at the venue please look for Mr. Virmantas Galdikas (Chief Boat Control Official), so that he could arrange it in the most convenient way for everyone. Location: southern end of boathouse.

PARACANOE CLASSIFICATION

Classification of paracanoe athletes will take place at the Regatta Course on the ground floor of the VIP Building on between 17th -19th August (Saturday-Monday) from 9:00 to 18:00. For the detailed schedule look for Mr. John Edwards in the ICF Office at the venue. The dedicated paracanoe pontoon will be put in place for the exclusive use of paracanoe athletes during the classification period and the whole competition.

MEDICAL CARE

A medical centre will operate at the Regatta Course with physiotherapy, ambulance and first aid. Doctor on duty, hospital and clinic assistance provided for free for the official participants of the Championships. The costs of the above-mentioned services are to be covered by your medical insurance policy, the Organising Committee is not responsible for covering your expenses in connection with hospital treatment, dental treatment or any other medical treatment.

BOAT STORAGE, BOAT RENTAL

Covered boat racks are provided either in the boathouse or in the tent in the Athletes' Area.

You are requested to take your trailers to the designated trailer parking area after unloading the boats until 22:00 on the day of your trailer's arrival. No trailer movement will be permitted on competition days. On the final day (Sunday) trailers will be permitted to be moved from 16:00 in the afternoon.

Those who required rental boats will have to present not just the voucher that was given to them at the accreditation centre after settling the balance, but also a security deposit in cash when receiving the rental boat(s) at the Regatta Course (22). The security deposit is \notin 200 for single boats, \notin 400 for double boats and \notin 600 for K4s and C4s. The security deposit will be fully refunded (minus anything missing from the boat(s)) when you return them intact.

START NUMBERS AND BODY NUMBERS

The body numbers to be worn during the whole duration of the competition can be collected by the team leaders at accreditation. The start numbers can be collected one hour before the competition at the designated place in the Athletes Area. The team leader must leave a deposit (€50) upon collecting the start number for the first time. The deposit will be refunded at the end of the competition when the team leader has returned all

BOAT STICKERS (COUNTRY AND NAME)

The boat stickers of ICF standard (country and name) are provided for the athletes by the Organizing Committee for free of charge. Team leaders can collect the stickers during the accreditation. In case of any change at the Team Leaders Meeting, the stickers affected by the change can be collected on the 21st August from 8.00 before the race at the Accreditation Centre.

POLYOX CONTROL

Athletes can embark only from the designated place before the competition where their boats (polyox control), body numbers, starting numbers and accreditation cards are checked.

SECOND (POST-RACE) BOAT CONTROL

After the race some boats will be called for a second boat control. After the race the athletes must disembark onto the designated place where their boat will go under control. Apart from calling their lane numbers aloud black numbers on white plates will be displayed.

Final A boat control procedure will differ from the others to serve sport-presentation purposes. You can find more information about the whole procedure at the "Post- race sport presentation elements" article below.

DOPING CONTROL

Athletes will be randomly selected for doping control conforming to the relevant regulations.

All athletes must complete the ICF's anti-doping education on-line course before the first day of the Championships in accordance with 2019 ICF rules:

• Athletes entered in any ICF competition or continental championships must complete the ICF's anti-doping education programme or equivalent before competing or risk being denied entry to the competition.

MEDIA SERVICE

Athletes who are required by media for an interview will be called after each race. They need to disembark at the same pontoon that is used for second boat control. Apart from calling their lane numbers aloud white numbers on blue plates will be displayed.

SPORT-PRESENTATION

PRE-RACE SPORT PRESENTATION ELEMENTS:

The Sport Presentation team will implement a new form of introduction. Each athlete/team will be shown from a pre-recorded video sequence one by one right before the actual race starts (only in Final A). It requires that all Final A athletes/teams must go through a short (2 min.) shooting procedure right after their semi-final boat control. Studio locates at the Boat Control station.

POST-RACE SPORT PRESENTATION ELEMENTS:

The following instructions apply only to Final A races, all the others have to follow the normal boat control procedure.

All FINAL "A" medalists (1-3) must disembark immediately after finishing the race on the celebration pontoon located next to the medal ceremony stand. There will be a display on the finish tower which will show the lane number of the top 3 ranked boats. It will help the athletes to decide which disembarkation pontoon they have to paddle to. The top 3 ranked boats must turn right back and paddle to the celebration pontoon, all the others have to return to the Athletes' Area. If "PhotoFinish" text appears on the display the athletes have to wait until the finishing judges decide on the top 3 finishers. The result will appear on the display once the judges deem it to be official.

DISEMBARKATION ON THE CELEBRATION PONTOON:

Short interviews by the ICF TV will be recorded right after disembarkation where trainers/family members can greet the medalists at first hand. Right after the athletes can walk away passing the fans sitting on the grandstand. ITO's will weigh the boats during this time.

PRE-RACE PROCEDURE

Only athletes for the next race start will be allowed to enter the indicated starting areas 200-300m, 500-600m, and 1000-1100m. They will be called to the starting area 4-5 minutes before the start. Once the boats enter the starting area they are forbidden to turn around and they need to paddle a straight line towards their assigned start boots.

Aligners will be placed at the beginning of the starting area – 300m, 600m, or 1100m to control the boats' flow. Please advise athletes to follow the instructions from aligners, and do not enter the starting area if they are not called and they are not part of the following race.

5000M EVENTS:

The 5000m events will run without portages. 5000m races will start at the southern end of the course. It will consist of 5 laps (1 long and 4 short ones). The first turning point will be at around 750m up the course. The long lap is followed by four shorter laps meaning that the upper turning point (3rd, 5th, 7th and 9th) will be at around 300m while the lower (2nd, 4th, 6th and 8th) turning point at the finish line. Rules are based on canoe sprint rules. Only boats with specifications set out in the Canoe Sprint Competition Rules can be used and pumps are not permitted.

ATHLETES' LOUNGE

Two Athletes' Lounges will offer comfort for participants to follow the events on big screen tv within the Athletes' Area. Athletes' Lounge 1 will be located at the end of the boat storage building behind the boat control tent. Athletes' Lounge 2 will welcome participants among the boat storage tents near the Athletes' Catering

OFFICIAL TRAINING SESSIONS

17th -18th August (Saturday, Sunday) 19th August (Monday)

20th August (Tuesday)

08:00-13:00 / 14:00-18:00 hours 08:00-13:00 / 14:00-17:00 hours 500 m starting machine test 10:00-11:00 1000 m starting machine test 16:00-17:00 08:00-13:00 / 14:00-18:00 hours 500 m starting machine test 10:00-11:00 200 m starting machine test 15:00-16:00

Please note that on the 19th August (Monday) from 17:00 race course will be closed due to the setup of the television and broadcast system. On the 20th August (Tuesday) the race course can be also closed for short intervals. Timing and detailed information on the lockdown of the course will be displayed around the Athletes' Area.

There is one way traffic on the water. Athletes are requested to use the channel behind the dividing isle to paddle up to the start. The regatta course can be reached through the cuts above the 500m, 1000m and 2000m starts. From there traffic goes in the direction of the Finish Tower.

It is absolutely forbidden to use motor boats during the official training, coaches, however, are permitted to follow the athletes by bikes on the service path along the course. The OC provides lifeguard service during the training sessions.

During the training time athletes will have the opportunity to test the starting machine according to the schedule above.

TEAM LEADERS' MEETING

DATE:	20 th of August (Tuesday) at 15:00 hours
LOCATION:	Hunguest Hotel Forrás, address: 6726 Szeged, Szent-Györgyi Albert u. 16-24.
TRANSPORTATION:	You can use the shuttle buses that run on schedule according to the timetable.

ITOS' MEETING

DATE:	20 th of August (Tuesday) at 16:30 hours
LOCATION:	Hunguest Hotel Forrás, address: 6726 Szeged, Szent-Györgyi Albert u. 16-24.
TRANSPORTATION:	A direct shuttle will provide transportation for ITOs.

RECEPTION FOR THE TEAM LEADERS

DATE:	24 th of August (Saturday) at 20:00 hours
VENUE:	Hunguest Hotel Forrás, address: 6726 Szeged, Szent-Györgyi Albert u. 16-24.
TRANSPORTATION:	A direct shuttle from 19:30 hours will provide transportation from the official hotels.

DRONE FOR TV BROADCAST

Another thing we are experimenting with is a drone-camera flying really close to athletes once they crossed the finish line. Please cooperate with us trying to create a new angle to present our beautiful sport to the world. Please help us educating the athletes that trying to reach the drone with a paddle is not as much fun to the pilot as it may seem to the athlete. Don't worry, the drone will never fly close to anyone on the actual race course, only beyond the finish line.

INTERNET

Wireless internet service will be available in the vicinity of the Regatta Course free of charge. No password is necessary to have access to it.

CEREMONIES

Information on the opening ceremony and the medal awarding ceremonies

OPENING CEREMONY:

DATE:	20 th of August (Tuesday) 19:00 hours
VENUE:	National Canoe and Rowing Olympic Center, Maty-ér
TRANSPORTATION:	The regular shuttle service will operate between the official hotels
	and the venue before and after the Opening Ceremony.

MEDAL AWARDING CEREMONIES:

NATIONAL FLAGS AND ANTHEMS:

All team leaders, who missed to send the Declaration Form via email to the OC are requested to come to the Information Centre (Athletes' Lounge 1. near the VIP building) to check and confirm their national flags and anthems and provide the name of their representative at the medal ceremony in case their team wins. Organizers will be expecting you on 21st of August, Wednesday between 11:00-13:00 hours and 15:00-17:00 hours. If the team leader of a participating country fails to show up at the given times the OC does not take the responsibility for playing the wrong anthem or displaying incorrect flag of the corresponding nation.

CEREMONIES:

All athletes (wearing their national outfit and shoes) together with the team leaders of the winning nations are requested to report to the Finish Tower 10 minutes prior the latest for the officially scheduled victory ceremony. We have a very tight schedule combined with live TV therefore we kindly ask you to abide by this request. Victory ceremonies will start at their officially scheduled time sharp. In case any athlete arrives late to the meeting point, ceremony will start by the schedule without him/her.

MEDICAL ESTABLISHMENTS IN THE CITY

Ambulance:

Ambulance Station of Szeged: +36-62-561-401 Ambulance central emergency number: 112

24-hour Pharmacy:

Vasas Szent Péter Pharmacy Address: 62 Kossuth Lajos sgrt., Szeged, 6724 Opening hours: 7:00-21:00 (night shift after 21:00) Telephone: + 36 62 558 150

Medical emergency services:

Medical Emergency Service Department Address: Szeged, Semmelweis u. 6, 6725 Opening hours: 0–24 Telephone: +36 62 342 477

General practitioner (GP) on duty:

GP health care on duty for children and adults 15-17. Kossuth Lajos sgrt., Szeged, 6722 (entrance from Szilágyi u.) Telephone: +36 62 474-374 Emergency hours: 4 pm – 07.30 am (weekdays) / 7.30 am – 7.30 pm (weekends)

Emergency Dental Care:

Dental Clinic Tisza L. krt. 64. Tisza L. krt., Szeged Saturdays and Sundays: 7 am – 1 pm

ICF CANOE SPRINT AND PARACANOE WORLD CHAMPIONSHIPS Szeged, 21-25 August 2019

Schedule of Athletes' Shuttle Service #1 (RED LINE)

FROM THE HOTELS TO THE OLYMPIC CENTRE

Running time (min)	Bus stops (Hotels)
0	City Sports Hall [Székely lane] (Motel Tekeklub)
4	Hotel Forrás (Hotel Forrás, Maya Pension, Vivien Hostel)
5	Hotel Tisza Sport (Hotel Tisza Sport)
11	Church of Rókus (Hotel Bella, Pálma Pension)
13	Damjanich street (Hotel Tisza Alfa)
27	Accreditation Centre
28	Olympic Centre

Departure times from the City Sports Hall to the Olympic Centre

Departure times on 17th of August 2019 (Saturday)

9:00, 10:00, 11:00, 12:00, 13:00, 14:00, 15:00, 16:00, 17:00, 18:00

Departure times on 18th of August 2019 (Sunday)

9:00, 10:00, 11:00, 12:00, 13:00, 14:00, 15:00, 16:00, 17:00, 18:00

Departure times on 19th of August 2019 (Monday)

8:00, 9:00, 10:00, 10:30, 11:00, 11:30, 12:00, 12:30, 13:00, 13:30, 14:00, 14:30, 15:00, 15:30, 16:00, 17:00

Departure times on 20th of August 2019 (Tuesday)

7:30, 8:00, 8:30, 9:00, 9:30, 10:00, 10:30, 11:00, 11:30, 12:00, 12:30, 13:00, 13:30, 14:00, 14:30, 15:00, 15:30, 16:00, 16:30, 17:00, 17:30, 18:00, 18:30

Departure times on 21st of August 2019 (Wednesday)

6:30, 7:00, 7:15, 7:30, 7:45, 8:00, 8:15, 8:30, 8:45, 9:00, 9:30, 10:00, 10:30, 11:00 11:30, 12:00, 12:30, 13:00, 13:30, 14:00, 14:30, 15:00, 15:30, 16:00, 16:30

Departure times on 22nd of August 2019 (Thursday)

6:30, 6:45, 7:00, 7:15, 7:30, 7:45, 8:00, 8:15, 8:30, 8:45, 9:00, 9:30, 10:00, 10:30, 11:00, 11:30, 12:00, 12:30, 13:00, 13:30, 14:00, 14:30, 15:00, 15:30, 16:00, 16:30

Departure times on 23rd of August 2019 (Friday)

6:30, 6:45, 7:00, 7:15, 7:30, 7:45, 8:00, 8:15, 8:30, 8:45, 9:00, 9:30, 10:00, 10:30, 11:00, 11:30, 12:00, 12:30, 13:00, 13:30, 14:00, 14:30, 15:00, 15:30, 16:00, 16:30

Departure times on 24th of August 2019 (Saturday)

6:30, 6:45, 7:00, 7:15, 7:30, 7:45, 8:00, 8:15, 8:30, 8:45, 9:00, 9:30, 10:00, 10:30, 11:00, 11:30, 12:00, 12:30, 13:00, 13:30, 14:00, 14:30, 15:00, 15:30, 16:00, 16:30

Departure times on 25th of August 2019 (Sunday)

7:00, 7:30, 7:45, 8:00, 8:15, 8:30, 8:45, 9:00, 9:30, 10:00, 10:30, 11:00, 11:30, 12:00, 13:00, 14:00, 14:30, 15:00, 15:30, 16:00, 16:30

ICF CANOE SPRINT AND PARACANOE WORLD CHAMPIONSHIPS Szeged, 21-25 August 2019

Schedule of Athletes' Shuttle Service #1 (RED LINE)

FROM THE OLYMPIC CENTRE TO THE HOTELS	
Running time (min)	Bus stops (Hotels)
0	Olympic Centre
1	Accreditation Centre
15	Damjanich street (Hotel Tisza Alfa)
17	Church of Rókus (Hotel Bella, Pálma Pension)
25	City Sports Hall [Székely lane] (Motel Tekeklub)
29	Hotel Forrás (Hotel Forrás, Maya Pension, Vivien Hostel)
30	↓Hotel Tisza Sport (Hotel Tisza Sport)

Departure times from the Olympic Centre to the Hotels

Departure times on 17th of August 2019 (Saturday)

9:35, 10:35, 11:35, 12:35, 13:35, 14:35, 15:35, 16:35, 17:35, 18:35

Departure times on 18th of August 2019 (Sunday)

9:35, 10:35, 11:35, 12:35, 13:35, 14:35, 15:35, 16:35, 17:35, 18:35

Departure times on 19th of August 2019 (Monday)

8:35, 9:35, 10:35, 11:05, 11:35, 12:05, 12:35, 13:05, 13:35, 14:05, 14:35, 15:05, 15:35, 16:05, 16:35, 17:05, 17:35, 18:05, 18:35, 19:05

Departure times on 20th of August 2019 (Tuesday)

8:05, 8:35, 9:05, 9:35, 10:05, 10:35, 11:05, 11:35, 12:05, 12:35, 13:05, 13:35, 14:05, 14:35, 15:05, 15:35, 16:05, 16:35, 17:05, 17:35, 19:45, 20:00

Departure times on 21st of August 2019 (Wednesday)

7:35, 8:35, 9:05, 9:35, 10:05, 10:35, 11:05, 11:35, 12:05, 12:35, 13:05, 13:35, 14:05, 14:35, 15:05, 15:35, 16:05, 16:35, 17:05, 18:20, 18:50, 19:20

Departure times on 22nd of August 2019 (Thursday)

7:35, 8:35, 9:05, 9:35, 10:05, 10:35, 11:05, 11:35, 12:05, 12:35, 13:05, 13:35, 14:05, 14:35, 15:05, 15:35, 16:05, 16:35, 17:05, 18:20, 18:50, 19:20

Departure times on 23rd of August 2019 (Friday)

7:35, 8:35, 9:05, 9:35, 10:05, 10:35, 11:05, 11:35, 12:05, 12:35, 13:05, 13:35, 14:05, 14:35, 15:05, 15:35, 16:05, 16:35, 17:05, 18:20, 18:50, 19:20

Departure times on 24th of August 2019 (Saturday)

7:35, 8:35, 9:05, 9:35, 10:05, 10:35, 11:05, 11:35, 12:05, 12:35, 13:05, 13:35, 14:05, 14:35, 15:05, 15:35, 16:05, 16:35, 17:05, 18:05, 18:35, 19:05

Departure times on 25th of August 2019 (Sunday)

7:30, 8:30, 9:00, 9:30, 10:00, 10:30, 11:00, 11:30, 12:30, 13:30, 14.00, 14:30, 15:00, 15:30, 16:00, 17:15, 17:45, 18:15

ICF CANOE SPRINT AND PARACANOE WORLD CHAMPIONSHIPS Szeged, 21-25 August 2019

Schedule of Athletes' Shuttle Service #2 (BLUE LINE)

FROM THE HOTELS TO THE OLYMPIC CENTRE

Running time (min)	Bus stops (Hotels)
0	Fecske street (Hostel Lotus)
4	Glattfelder Gyula square (Hotel Novotel, Hotel Mátrix, Illés Guesthouse, Tímárház Pension)
6	Dózsa street (Hotel City, Hotel Tisza)
8	Széchenyi square (Hotel Soleil, Hotel Mozart, Hotel Dóm)
10	Dugonics square (Hotel Szent János, Apathy Youth Hostel, MTA Guesthouse, Hotel Tiszavirág)
12	Hotel Science (Hotel Science, Hotel Korona)
14	Moszkvai boulevard (Vén Diófa Guesthouse)
15	Vám square (Szivárvány Pension)
22	Accreditation Centre
23	↓Olympic Centre

Departure times from Hostel Lotus to the Olympic Centre

Departure times on 17th of August 2019 (Saturday)

9:00, 10:00, 11:00, 12:00, 13:00, 14:00, 15:00, 16:00, 17:00, 18:00

Departure times on 18th of August 2019 (Sunday)

9:00, 10:00, 11:00, 12:00, 13:00, 14:00, 15:00, 16:00, 17:00, 18:00

Departure times on 19th of August 2019 (Monday)

8:00, 9:00, 10:00, 10:30, 11:00, 11:30, 12:00, 12:30, 13:00, 13:30, 14:00, 14:30, 15:00, 15:30, 16:00, 17:00

Departure times on 20th of August 2019 (Tuesday)

7:30, 8:00, 8:30, 9:00, 9:30, 10:00, 10:30, 11:00, 11:30, 12:00, 12:30, 13:00, 13:30, 14:00, 14:30, 15:00, 15:30, 16:00, 16:30, 17:00, 17:30, 18:00, 18:30

Departure times on 21st of August 2019 (Wednesday)

6:30, 7:00, 7:15, 7:30, 7:45, 8:00, 8:15, 8:30, 8:45, 9:00, 9:30, 10:00, 10:30, 11:00 11:30, 12:00, 12:30, 13:00, 13:30, 14:00, 14:30, 15:00, 15:30, 16:00, 16:30

Departure times on 22nd of August 2019 (Thursday)

6:30, 6:45, 7:00, 7:15, 7:30, 7:45, 8:00, 8:15, 8:30, 8:45, 9:00, 9:30, 10:00, 10:30, 11:00, 11:30, 12:00, 12:30, 13:00, 13:30, 14:00, 14:30, 15:00, 15:30, 16:00, 16:30

Departure times on 23rd of August 2019 (Friday)

6:30, 6:45, 7:00, 7:15, 7:30, 7:45, 8:00, 8:15, 8:30, 8:45, 9:00, 9:30, 10:00, 10:30, 11:00, 11:30, 12:00, 12:30, 13:00, 13:30, 14:00, 14:30, 15:00, 15:30, 16:00, 16:30

Departure times on 24th of August 2019 (Saturday)

6:30, 6:45, 7:00, 7:15, 7:30, 7:45, 8:00, 8:15, 8:30, 8:45, 9:00, 9:30, 10:00, 10:30, 11:00, 11:30, 12:00, 12:30, 13:00, 13:30, 14:00, 14:30, 15:00, 15:30, 16:00, 16:30

Departure times on 25th of August 2019 (Sunday)

7:00, 7:30, 7:45, 8:00, 8:15, 8:30, 8:45, 9:00, 9:30, 10:00, 10:30, 11:00, 11:30, 12:00, 13:00, 14:00, 14:30, 15:00, 15:30, 16:00, 16:30

ICF CANOE SPRINT AND PARACANOE WORLD CHAMPIONSHIPS Szeged, 21-25 August 2019

Schedule of Athletes' Shuttle Service #2 (BLUE LINE)

FROM THE OLYMPIC CENTRE TO THE HOTELS	
Running time (min)	Bus stops (Hotels)
0	Olympic Centre
1	Accreditation Centre
8	Vám square (Szivárvány Pension)
9	Moszkvai boulevard (Vén Diófa Guesthouse)
11	Hotel Science (Hotel Science, Hotel Korona)
13	Dugonics square (Hotel Szent János, Apathy Youth Hostel, MTA Guesthouse, Hotel Tiszavirág)
15	Széchenyi square (Hotel Soleil, Hotel Mozart, Hotel Dóm)
17	Dózsa street (Hotel City, Hotel Tisza)
19	Glattfelder Gyula square (Hotel Novotel, Hotel Mátrix, Illés Guesthouse, Tímárház Pension)
23	Fecske street (Hostel Lotus)

Departure times from the Olympic Centre to the Hotels

Departure times on 17th of August 2019 (Saturday)

9:35, 10:35, 11:35, 12:35, 13:35, 14:35, 15:35, 16:35, 17:35, 18:35

Departure times on 18th of August 2019 (Sunday)

9:35, 10:35, 11:35, 12:35, 13:35, 14:35, 15:35, 16:35, 17:35, 18:35

Departure times on 19th of August 2019 (Monday)

8:35, 9:35, 10:35, 11:05, 11:35, 12:05, 12:35, 13:05, 13:35, 14:05, 14:35, 15:05, 15:35, 16:05, 16:35, 17:05, 17:35, 18:05, 18:35, 19:05

Departure times on 20th of August 2019 (Tuesday)

8:05, 8:35, 9:05, 9:35, 10:05, 10:35, 11:05, 11:35, 12:05, 12:35, 13:05, 13:35, 14:05, 14:35, 15:05, 15:35, 16:05, 16:35, 17:05, 17:35, 19:45, 20:00

Departure times on 21st of August 2019 (Wednesday)

7:35, 8:35, 9:05, 9:35, 10:05, 10:35, 11:05, 11:35, 12:05, 12:35, 13:05, 13:35, 14:05, 14:35, 15:05, 15:35, 16:05, 16:35, 17:05, 18:20, 18:50, 19:20

Departure times on 22nd of August 2019 (Thursday)

7:35, 8:35, 9:05, 9:35, 10:05, 10:35, 11:05, 11:35, 12:05, 12:35, 13:05, 13:35, 14:05, 14:35, 15:05, 15:35, 16:05, 16:35, 17:05, 18:20, 18:50, 19:20

Departure times on 23rd of August 2019 (Friday)

7:35, 8:35, 9:05, 9:35, 10:05, 10:35, 11:05, 11:35, 12:05, 12:35, 13:05, 13:35, 14:05, 14:35, 15:05, 15:35, 16:05, 16:35, 17:05, 18:20, 18:50, 19:20

Departure times on 24th of August 2019 (Saturday)

7:35, 8:35, 9:05, 9:35, 10:05, 10:35, 11:05, 11:35, 12:05, 12:35, 13:05, 13:35, 14:05, 14:35, 15:05, 15:35, 16:05, 16:35, 17:05, 18:05, 18:35, 19:05

Departure times on 25th of August 2019 (Sunday)

7:30, 8:30, 9:00, 9:30, 10:00, 10:30, 11:00, 11:30, 12:30, 13:30, 14:00, 14:30, 15:00, 15:30, 16:00, 17:15, 17:45, 18:15

ICF CANOE SPRINT AND PARACANOE WORLD CHAMPIONSHIPS Szeged, 21-25 August 2019

Schedule of Athletes' Shuttle Service #3 (GREEN LINE)

	FROM THE HOTEL TO THE OLYMPIC CENTRE	
Running time (min)		
0	Hotel Ginkgo (Hotel Ginkgo)	
40	Accreditation Centre	
45	Olympic Centre	

Departure times on 18th of August 2019 (Sunday)

09:00, 10:00, 12:00, 14:00, 15:00

Departure times on 19th of August 2019 (Monday)

09:00, 10:20, 12:00, 14:00, 15:00

Departure times on 20th of August 2019 (Tuesday)

08:00 to , 8:30, 9:20 to , 10:00, 10:50 to , 11:00, 12:00, 13:00 to , 14:00, 15:00 to , 17:40 to ,

Departure times on 21st of August 2019 (Wednesday) 6:00, 6:45৬, 7:00, 7:15, 7:30, 8:15৬, 8:30, 9:45৬, 10:30, 11:30, 12:30, 13:30৬, 14:30, 15:30, 16:30

Departure times on 22nd of August 2019 (Thursday)

6:00, 6:45&, 7:00, 7:15, 7:30, 8:15&, 8:30, 9:45&, 10:30, 11:30, 12:30, 13:30&, 14:30, 15:30, 16:30

Departure times on 23rd of August 2019 (Friday) 6:00, 6:45৬, 7:00, 7:15, 7:30, 8:15৬, 8:30, 9:45৬, 10:30, 11:30, 12:30, 13:30৬, 14:30, 15:30, 16:30

Departure times on 24th of August 2019 (Saturday) 6:00, 6:45৬, 7:00, 7:15, 7:30, 8:15৬, 8:30, 9:45৬, 10:30, 11:30, 12:30, 13:30৬, 14:30, 15:30, 16:30

Departure times on 25th of August 2019 (Sunday)

7:00, 7:15, 7:30, 8:15 5, 8:30, 9:45 5, 10:30, 11:30, 12:30, 13:30 5

ICF CANOE SPRINT AND PARACANOE WORLD CHAMPIONSHIPS Szeged, 21-25 August 2019

Schedule of Athletes' Shuttle Service #3 (GREEN LINE)

	FROM THE OLYMPIC CENTRE TO THE HOTEL	
Running time (min)	Rue stope (Hotole)	
0	Olympic Centre	
5	Accreditation Centre	
45	Hotel Ginkgo (Hotel Ginkgo)	

Departure times on 18th of August 2019 (Sunday)

11:15, 13:15, 14:15, 17:00, 18:00

Departure times on 19th of August 2019 (Monday)

11:15, 13:15, 14:15, 17:00, 18:00

Departure times on 20th of August 2019 (Tuesday)

8:40 k, 9:20, 10:10 k, 10:20, 11:20, 12:20 k, 14:15 k, 16:50 k, 18:00, 19:50 k

Departure times on 21st of August 2019 (Wednesday) 7:30, 8:00, 9:00৬, 10:00, 11:00, 12:00, 12:30৬, 14:00, 15:00, 15:40৬, 16:30, 17:00, 17:30, 18:00, 18:30৬, 19:00

Departure times on 22nd of August 2019 (Thursday)

7:30, 8:00, 9:00৬, 10:00, 11:00, 12:00, 12:30৬, 14:00, 15:00, 15:40৬, 16:30, 17:00, 17:30, 18:00, 18:30৬, 19:00

Departure times on 23rd of August 2019 (Friday) 7:30, 8:00, 9:00৬, 10:00, 11:00, 12:00, 12:30৬, 14:00, 15:00, 15:40৬, 16:30, 17:00, 17:30, 18:00, 18:30৬, 19:00

Departure times on 24th of August 2019 (Saturday) 7:30, 8:00, 9:00৬, 10:00, 11:00, 12:00, 12:30৬, 14:00, 15:00, 15:40৬, 16:30, 17:00, 17:30, 18:00, 18:30৬, 19:00

Departure times on 25th of August 2019 (Sunday)

11:00, 12:00, 12:30 5, 14:30 5, 15:40 5, 16:30, 17:00, 17:30 5, 18:00

MAP OF THE VENUE

