

SERBIAN
OPEN
INDOOR
MEETING

ATLETSKI
S A V E Z
S R B I J E

5th Serbian Open Indoor Meeting

February 27 th, 2020.
Serbia-Belgrade

TECHNICAL MANUAL TEHNIČKO UPUTSTVO

SERBIAN
OPEN
INDOOR
MEETING

ATLETSKI
S A V E Z
S R B I J E

5TH SERBIAN OPEN INDOOR MEETING

February 27th, 2020, Serbia-Belgrade

Welcome to Belgrade dear friends!

Here you will find some useful information about the 5th SERBIAN OPEN INDOOR MEETING:

1. **Accommodation, Emir Bekrić +381 64 5087070**

- Official hotel is **Hotel M, Bulevar Oslobođenja 56a street, Belgrade (www.hotel-m.com)**.
- LOC will cover 1 or 2 nights of accommodation of athletes which has got a minimum 1050 Points in WA Scoring Table (2019 and 2020 Seasons Indoor and Outdoor Performances will be accepted).
- Time table for your meals: **Breakfast: 07:00-10:00h, Lunch: 12:00-15:00h, Dinner: 20:00-22:00h**

2. **Accreditations**

- At the Hotel Info Desk (Wednesday from 12:00h to 20:00h), foreign athletes will get their accreditations - please have them with you all the time, so the security officers could check you at the warm up area and indoor hall during the practice and during the competition. Domestic athletes can collect their accreditation in TIC: Wednesday 16:00-19:00h and Thursday from 15:00h

3. **Transportation, Milan Bojčić, +381 64 1150485**

- Transportation schedule to the Venue for the official training and competition is attached and also will be displayed at the information board at the hotel lobby.

4. **Medical, Nikola Čikiriz, +381 64 1587525**

- There will be our physiotherapist (for massage) at the hotel on Wednesday from 14:00-22:00h, and before the competition in Athletic hall on Thursday from 15:00-20:00h.

5. **Competition, Predrag Momirović, +381 64 8618844**

- You will collect your BIB numbers in the Call Room before the competition
- You'll get final Start lists on Wednesday, 26th February 2020 at the info board at the hotel lobby
- Competition time table and implement list are attached.
- Shot putters have to make sure to have their personal implement inspected and measured before the competition at TIC near the Call Room not later than **16:00h**, if not, they will not be allowed to use it.
- Doping Control will be conducted by the Anti-doping Agency of Serbia (ADAS) during the competition. Additional individual controls, on the personal request of the athlete, will be possible (expenses of the additional control athletes pay by themselves and have to be paid to the organizer).
- Coaches of athletes competing in Long Jump, High Jump and Shot Put should report in Call Room with their athletes and then will be escorted to their positions for the competition.
- Please pay attention to the result scoring board during the competition (near the TIC), to ensure you participate in victory ceremony for three best results at the end of competition and to carry out obligatory administrative procedure for prize money.
- Bar rising for High jump: **195, 200, 205, 210, 213, 216, 219, +3cm**
- For all running events starting from 400m athletes and shot putters should wear BIBs on the chest. Athletes on 60m and 60mH wears BIBs on the back, and LJ and HJ athletes may decide - chest or back.
- The Organizer accepts no liability for any loss or damage or accident or injury to person or property occurring for whatever reason during the event or training sessions. Acceptance of this disclaimer by competitors is a condition of entry.
- For the **Prize money**, first 3 athletes in each event should be in TIC 30 minutes after the end of the event for the contract signing.

6. **Athletic Hall manager, Nenad Milošević, +381 66 9536410**

Good luck and I hope you will enjoy your stay!!!

Slobodan Popović, Meeting Director

SERBIAN
OPEN
INDOOR
MEETING

ATLETSKI
S A V E Z
S R B I J E

5TH SERBIAN OPEN INDOOR MEETING

February 27 th, 2020, Serbia-Belgrade

Dobro došli dragi prijatelji!

Ovde možete videti neke važne informacije o 5. SERBIAN OPEN INDOOR MEETING-u:

1. **Smeštaj, Emir Bekrić +381 64 5087070**

- Zvaničan hotel je **Hotel M, Bulevar Oslobođenja 56a street, Beograd (www.hotel-m.com)**.
- LOK pokriva 1 or 2 noći za atletičare van Beograda koji imaju rezultat minimum 1050 bodova na Tablicama SA (2019. na otvorenom i 2020. dvoranska sezona se uzimaju u obzir).
- Vreme obroka u hotelu: **Doručak: 07:00-10:00č, Ručak: 12:00-15:00č, Večera: 20:00-22:00h**

2. **Akreditacije**

- Na Info desku u hotelu (sreda od 12:00č do 20:00č), strani atletičari mogu preuzeti svoje akreditacije – molimo Vas da vase akreditacije nosite stalno sa sobom, tako da Vas obezbeđenje može legitimisati kako na zvaničnom treningu tako i na takmičenju.

Domaći atletičari mogu da podignu svoje akreditacije u TIC-u u Atletskoj dvorani u sledećim terminima:
sreda 16:00 – 19:00č i četvrtak posle 15:00č

3. **Transport, Milan Bojčić, +381 64 1150485**

- Satnica transporta od hotela do Atletske dvorane za zvanični trening i takmičenje se nalazi u sklopu Tehničkog uputstva i biće okačena na info tabli u hotelu.

4. **Zdravstveno obezbeđenje, dr Nikola Čikiriz, +381 64 1587525**

- Fizioterapeuti (za potrebe masaže) će biti prisutni u hotelu u sredu od 14:00-22:00č, i pre takmičenja u Atletskoj dvorani u četvrtak od 15:00 – 20:00č.

5. **Takmičenje, Predrag Momirović, +381 64 8618844**

- **Startne brojeve** dobijate u **Prijavnom centru** pre ulaska na borilište
- Konačna startna lista će biti objavljena u sredu, 26.02. na info tabli u hotelu
- Satnica se nalazi u sklopu ovog dokumenta
- Bacači kugle imaju obavezu da njihove **lične sprave** donesu na merenje u TIC pored Prijavnog centra u četvrtak 27.02. ne kasnije od **16:00č**, inače im neće biti dozvoljeno da ih koriste na takmičenju
- Doping kontrolu za vreme takmičenja će vršiti Anti Doping Agencija Srbije (ADAS). Dodatne individualne kontrole će biti moguće na lični zahtev atletičara, (sportisti sami snose troškove dodatnih kontola i plaćaju ih organizatoru).
- **Treneri takmičara** koji se takmiče u Skoku udalj, Skoku uvis i Bacanju kugle treba da se prijave u Prijavni centar zajedno sa svojim atletičarima i biće sprovedeni do svojih pozicija pored borilišta
- Molimo vas da obratite pažnju na tablu sa rezultatima pored TIC-a da ne propustite ceremoniju proglašenja najbolja tri rezultata na kraju takmičenja i kako bi se sprovele potrebne administrativne procedure za isplatu novčanih nagrada
- Visine za podizanje letvice u Skoku uvis: **195, 200, 205, 210, 213, 216, 219, +3cm**
- Za sve trkačke discipline duže od 400m, kao i bacanje kugle, startni brojevi moraju da se nose na grudima. Atletičari na 60m i 60m prepone, startne brojeve nose na leđima, dok atletičari u Skoku udalj i Skoku uvis mogu da izaberu da li će startne brojeve da nose na grudima ili na leđima.
- Organizator ne snosi odgovornost za izgubljene ili oštećene stvari. Organizator ne snosi odgovornost za eventualne povrede iz bilo kog razloga za vreme treninga ili takmičenja. Svojom prijavom za učešće na takmičenju svi učesnici prihvataju ovaj uslov.
- Za isplatu Novčanih nagrada, prva tri atletičara u svakoj disciplini treba da se jave u TIC 30 minuta nakon završetka discipline, radi potpisivanja ugovora.

6. **Upravnik Atletske dvorane, Nenad Milošević, +381 66 9536410**

Srećno na takmičenju!!!

Slobodan Popović, Direktor mitinga

SERBIAN
OPEN
INDOOR
MEETING

ATLETSKI
S A V E Z
S R B I J E

5TH SERBIAN OPEN INDOOR MEETING

February 27 th, 2020, Serbia-Belgrade

PRELIMINARY TIMETABLE

PRELIMINARNA SATNICA

Event / Disciplina	Gender Pol	Call room entry / Ulazak u Prijavni centar	Call room exit / Izlazak iz Prijavnog centra	At competition site / Na borilištu	Event start / Početak discipline
Opening ceremony / Ceremonija otvaranja					17:00
Shot Put / Kugla	M	16:39	16:44	16:45	17:15
60m (U18)	W	17:14	17:19	17:20	17:25
Long Jump / Skok udalj	M	16:54	16:59	17:00	17:30
60m (U18)	M	17:25	17:30	17:31	17:35
1500m	M	17:34	17:39	17:40	17:45
400m (Heat 1) / (grupa 1)	M	17:44	17:49	17:50	17:55
400m (Heat 2) / (grupa 2)	M	17:54	17:59	18:00	18:05
High Jump / Skok uvis	M	17:39	17:44	17:45	18:15
800m	W	18:04	18:09	18:10	18:15
60m	W	18:14	18:19	18:20	18:25
60m	M	18:24	18:29	18:30	18:35
60m H / 60 prepone	M	18:34	18:39	18:40	18:55
60m H / 60 prepone	W	18:50	18:55	18:56	19:10
4 x 200m relay (U18) / 4 x 200m štafeta (U18)	M/W/M/W M/Ž/M/Ž	19:04	19:14	19:15	19:20
Victory ceremony / Proglašenje najboljih					19:30

IMPLEMENTS LIST (SHOTS) – LISTA SPRAVA

NORDIC Ø115 POLANIC Ø125

NORDIC Ø120 POLANIC Ø128

NORDIC Ø128 NELCO Ø120

SERBIAN
OPEN
INDOOR
MEETING

ATLETSKI
S A V E Z
S R B I J E

5TH SERBIAN OPEN INDOOR MEETING

February 27 th, 2020, Serbia-Belgrade

Lokalni Organizacioni Odbor mitinga / LOC

Predsednik LOK-a/LOC President.....	Slobodan Branković
Direktor Mitinga/ Meeting director.....	Slobodan Popović
Direktor takmičenja/Competition director.....	Predrag Momirović
Smeštaj/Accommodation.....	Emir Bekrić
Transport/Transportation.....	Milan Bojčić
Marketing.....	Ana Grujić
Protokol/Protocol.....	Milan Ćirilović
Ceremonija/Ceremony.....	Danica Petrović
IT sector.....	Nikola Bilanović
PR i mediji/PR&Media.....	Katarina Branković
Event prezentacija/Event presentation.....	Branislav Erdeljanović
Lekarska služba/Medical.....	Dr. Nikola Čikiriz
Anti-Doping.....	Milica Vukašinović-Vesić
Volonteri/Volunteers.....	Maja AntoniĆ
Administrativna služba/Administration.....	Isidora Ćulibrk
Finansije/Finance.....	Ivan Krsmanović
Pravna služba/Legal service.....	Jovan Kantar

SERBIAN
OPEN
INDOOR
MEETING

ATLETSKI
S A V E Z
S R B I J E

5TH SERBIAN OPEN INDOOR MEETING

February 27 th, 2020, Serbia-Belgrade

Rukovodstvo takmičenja / Competition Organisation

Direktor takmičenja/Competition director.....	Predrag Momirović
Zam. Direktora takmičenja/ Deputy comp. director.....	Goran Trifunac
Rukovodilac takmičenja/Meeting Manager.....	Milena Acić Zarić
Tehnički rukovodilac/Technical Manager.....	Goran Milosavljević
Tehnički delegat ASS/Technical Delegate AFS.....	Marko Ristov
Event prezentacija/Event presentation.....	Branislav Erdeljanović
Sudijski rukovodilac/Judges Coordinator.....	Cica Čatić
Trčanja/Track Referee.....	Alkuševski State
Starter.....	Takić Aleksandra
Starter.....	Ristov Ivan
Šef za foto-finiš/Photo-finish Chief Judge.....	Zlokolica Zoran
Šef za stazu/Chief umpire.....	Milena Petrović
Kugla/Shot Put Referee.....	Janković Ranko
Vis/High Jump Referee.....	Vladimir Rončević
Dalj/Long Jump Referee.....	Zoran Maksimović
Prijavni centar/Call Room Referee.....	Miodrag Jelić
Rukovodilac Sekretarijata/Competition Secretary.....	Isidora Čulibrk
Tehničko-informacioni centar/TIC.....	Vesna Repić Čujić
Nadzornik terena/Marshal.....	Aleksandar Stibilj

Jurry of Appeal:

Ivan Pavunc.....	Predsednik / Chairman
Marko Ristov.....	Član / Member
Željko Maksimović.....	Član / Member

SERBIAN
OPEN
INDOOR
MEETING

ATLETSKI
S A V E Z
S R B I J E

5TH SERBIAN OPEN INDOOR MEETING

February 27 th, 2020, Serbia-Belgrade

Prizes Chart and Events with Points

Women	1050 Points
60m	7.51
60m H	8.50
400m	54.93
1500m	4:22.64
Long Jump	6.23
Men	1050 Points
60m	6.79
60m H	7.97
400m	47.88
1500m	3:47.88
Long Jump	7.59
High Jump	2.15
Shot Put	18.81
Pole Vault	5.20

Main prizes	EUR
1	2.000
2	1.500
3	1.000

Event prizes	EUR
1	500
2	300
3	200

The events of competition:

Men's Events: 60m, 60m H, 400m, 1500m, Long Jump, Shot Put, High Jump

Women's Events: 60m, 60m H, 800m

Prizes

The organizer provided money prizes for the top 3 results at the Meeting (ST WA) and first 3 places of each event.

Minimum performance: If an athlete does not achieve minimum 1050 points on indicated event, they will be paid 50% of the corresponding price money.

Prize money will be paid to the bank accounts (athletes or AR). For any inquiry or question please contact with: Slobodan Popović, +381669536401, popovic@serbia-athletics.org.rs

SERBIAN
OPEN
INDOOR
MEETING

ATLETSKI
S A V E Z
S R B I J E

5TH SERBIAN OPEN INDOOR MEETING

February 27 th, 2020, Serbia-Belgrade

MEETING RECORDS / REKORDI MITINGA

WOMEN / ŽENE					
60m	7.26	Mihalinec Maja	89	SLO	Beograd, 01.03.2016
400m	53.00	Salaški Tamara	88	CZB	Beograd, 18.02.2017
800m	2:05,83	Terzić Amela	93	NOP	Beograd, 18.02.2017
1500m	4:19,22	Barysavich Dariya	90	BLR	Beograd, 21.02.2018
3000m	9:03,06	Bobocel Ancuta	87	ROM	Beograd, 01.03.2016
60m H / prepone	8.02	Plotitsyna Anna	87	UKR	Beograd, 21.02.2018
LJ / skok udalj	6.93m	Španović Ivana	90	VNS	Beograd, 21.02.2018

MEN / MUŠKARCI					
60m	6.71	Ivašković Zvonimir	94	CRO	Beograd, 01.03.2016
400m	47.14	Tuka Amel	91	BIH	Beograd, 21.02.2018
1500m	3:43.22	Bibić Elzan	99	NOP	Beograd, 20.02.2019
3000m	8:09,06	Bibić Elzan	99	NOP	Beograd, 01.03.2016
60m H / prepone	7.69	Payen Ludovic	95	FRA	Beograd, 21.02.2018
HJ / skok uvis	2.26m	Konstantinos Baniotis	86	GRE	Beograd, 21.02.2018
LJ / skok udalj	7.88m	Anić Lazar	91	RKG	Beograd, 18.02.2017
PV / skok motkom	5.72m	Horvat Ivan	93	CRO	Beograd, 18.02.2017
SP / bacanje kugle	20.99m	Pezer Mesud	94	BIH	Beograd, 20.02.2019

SERBIAN
OPEN
INDOOR
MEETING

ATLETSKI
S A V E Z
S R B I J E

5TH SERBIAN OPEN INDOOR MEETING

February 27th, 2020, Serbia-Belgrade

TRANSPORTATION SCHEDULE FOR TRAINING

WEDNESDAY, February 26th

- HOTEL M - INDOOR HALL 16:45, 17:15
- INDOOR HALL - HOTEL M 18:30, 19:15

TRANSPORTATION SCHEDULE FOR COMPETITION

THURSDAY, February 27th

- HOTEL M - INDOOR HALL 15:00, 15:30, 16:00, 16:30, 17:00
- INDOOR HALL - HOTEL M 19:00, 19:30, 20:00, 20:30, 21:00

SERBIAN
OPEN
INDOOR
MEETING

ATLETSKI
S A V E Z
S R B I J E

5TH SERBIAN OPEN INDOOR MEETING

February 27 th, 2020, Serbia-Belgrade

SERBIAN
OPEN
INDOOR
MEETING

ATLETSKI
S
A
V
E
Z
S
R
B
I
J
E

5TH SERBIAN OPEN INDOOR MEETING

February 27 th, 2020, Serbia-Belgrade

