

THE 24TH ASIAN MOUNTAIN BIKE CHAMPIONSHIPS & THE ASIAN JUNIOR MOUNTAIN BIKE CHAMPIONSHIPS

Technical Guide

For inclusion in the 2018 UCI MTB Calendar, the Asian Mountain Bike Championships in the Philippines submit documentation including the following information.

1. STATEMENT FROM ORGANIZER

The Asian Mountain Bike Championships will be conducted in accordance to the UCI Regulation – PART 4 MOUNTAIN BIKE RACES (latest version) in addition to other Rules and Regulation provided by the organizer.

2. EVENT DETAILS

Date	May 2-7, 2018
Race Venue	Danao, Cebu, Philippines
Official Hotel	Danao City, Cebu, Philippines

3. GENERAL INFORMATION

(A) Official Hotels:

CocoPalmsBeachResort,DanaoCity,Cebu
El Salvador Beach Resort, Danao City, Cebu

Intosan Garden Resort, Danao City, Cebu

Green Lagoon Beach Resort, Compostela, Cebu

Papa Kits Resort Hotel, Liloan, Cebu

Estaca Bay Beach Resort, Compostela, Cebu

(B) Hospitals: Cebu Provincial Hospital, Danao City, Cebu

Perpetual Succour Hospital, Cebu City, Cebu

As per UCI Regulations as of Jan 2017, Additional Regulations:

Conduct of Riders

1. A rider must act in a sporting manner at all times and must permit any faster rider to overtake without obstructing.
2. If a rider exits the course for any reason, he/she must return to the course at the same point from which he/she exited. If the president of the commissaires' panel deems that the rider gained advantage, the rider is disqualified (DSQ).
3. The riders must respect nature and must make sure that they do not pollute the course venue.
4. Anyone who is found to have altered the course has his/her accreditation removed or, in case of a rider, is disqualified (DSQ).

Equipment

1. The use of radio links or other remote means of communication with riders is forbidden.
2. The use of tyres fitted with metal spikes or crew is not permitted.
3. During MTB Races no traditional road handlebars may be used.
4. The handlebars extensions of a triathlon or time trial type are forbidden, but traditional barends are authorized.
5. Wheel size allowed is 26-29"

Event Accreditation

1. All Officials, Riders, Team Members/Team Support, Sponsors and Event Staff, Media are required to be accredited through the Event Secretariat and wear the Official ID at all times during the event.
2. FTZ Passes will be controlled. Team Managers are required to attend the Technical Briefing and claim FTZ Passes only after the Technical Briefing.

Protocol Ceremony on All Events

1. Protocol ceremonies will be staged on each day of competition to honor the winners in each competition/category with the awarding of medals to each.
2. It is the rider's responsibility to ensure that they are at the protocol ceremony in good time to receive their medal and / or winner's jersey.
3. Riders are requested to present themselves at the holding area of the stage 15 minutes before the awarding schedule. No rider shall be called on stage again on a missed ceremony.

4. REGULATIONS

5. CLASS OF EVENT | CATEGORIES OF RIDERS

Class of Event		CC	
Categories	Downhill	Cross Country Relay	Cross Country
	Men Elite Women Elite	Men Elite Men Junior Women Elite Women Junior	Men Elite Men Junior Women Elite Women Junior

6. SAMPLE POINTS SCALE

Rank	Continental Championships		
	DH	XCO	
	ME/WE	ME/WE	MJ
1	200	200	60
2	150	150	40
3	120	120	30
4	100	100	25
5	95	95	20
6	90	90	18
7	85	85	15
8	80	80	14
9	75	78	12
10	70	76	10

Point Scale will follow UCI Regulations.

7. EVENTS SCHEDULES

TIME	XC	DH	ACTIVITY
Day 1 WEDNESDAY (May 2)			
			<i>UCI arrival (Tue 1st May)</i>
0900-1100			XC course inspection by UCI
1300-1500			DH course inspection by UCI
1600-1800			Technical coordination meeting: UCI & Organizing Committee only
Day 2 THURSDAY (May 3)			

0800-0930			On Foot DH Course Inspection
0800-1100			Licence Control & Rider Confirmation
1000-1200			Official Training -DHI (SESSION 1)
1000-1200			Official Training -XCO (SESSION 1)
1500-1700			Official Training -DHI (SESSION 2)
1500-1700			Official Training -XCO (SESSION 2)
1800-1830			Team Managers' Meeting
1900			OPENING CEREMONY, DINNER
Day 3 FRIDAY (May 4)			
0900-1030			CROSS COUNTRY TEAM RELAY (XCR)
1030-1045			Awards Ceremony XCR
1045-1200			Official Training -XCO (SESSION 3)
1400-1530			Official Training -XCO (SESSION 4)
1400-1530			Official Training -DHI (SESSION 3)
1600-1630			Official Timed Session – DHI (Women)
1630-1730			Official Timed Session – DHI (Men)
1800			DINNER
Day 4 SATURDAY (May 5)			
0900-1100			Official Training -XCO (SESSION 5)

1330-1415			Official Training -DHI-Women only (SESSION 4)
1415-1500			Official Training -DHI-Men only (SESSION 4)
1530-1600			FINALS – DHI (WOMEN)
1600-1700			FINALS – DHI (MEN)
1700-1730			Awards Ceremony DHI
1800			DINNER
Day 5 SUNDAY (May 6)			
0730-0830			Official Training -XCO-All Categories (SESSION 6)
0900			FINALS – XCO (WOMEN JUNIOR)
1030			FINALS – XCO (MEN JUNIOR)
1230-1430			FINALS – XCO (WOMEN ELITE)
1500-1700			FINALS – XCO (MEN ELITE)
1700-1745			Awards Ceremony for XCO (all categories)
1630-1900			Post Race meeting (UCI & Organizers)
Day 6 MONDAY (May 7)			
			<i>Departure for All</i>

8. REGISTRATION

Registration Open	February 2018
-------------------	---------------

Regular Registration Deadline	April 15, 2018
Online registration	Official Entry Forms to be sent through E-mail to National Federations
Number plates for participants	Provided to riders during rider confirmation as per schedule at the Secretariat's Office in the Official Hotel
Registration Fee	US\$95/head/day for all members of the national team including non-athletes
Important Note	All registration fee includes hotel accommodation, buffet breakfast/lunch/dinner, airport transfers, and event transportation. Should teams/athletes choose to stay in a different hotel, the registration fee should still be settled as it is the fee for the event and not for accommodations.
Other relevant information	Fees shall be paid in cash, US Dollars or Philippine Peso to the Official Event Secretariat upon arrival and check in at the hotel.

9. RACE COURSE

Cross Country

Downhill

10. START AND FINISH AREAS FOR DOWNHILL

CROSS COUNTRY START AND FINISH AREAS

11. LOCATION OF VARIOUS EVENTS

Awards Ceremony XCO	XCO Event Area
Awards Ceremony DHI	DH Finish Area
Anti-Doping Tests	TBA
Race Office	Official Hotel
Race Meeting Room	Official Hotel

12. TIME KEEPING INFORMATION

Transponder	Chronolec Transponder by TAG HEUER
Photo finish	Finishlynx Photo Finish Camera

13. LIFT ACCESS/TRANSPORT ACCESS

Downhill Shuttle	
Transport	Kia FB Trucks 5 units
Capacity	5 Riders + 5 Bikes
Lift Access Time from Finish Area to Start Area	15 minutes
Airport to Official Hotel Shuttle	
Transport	Vans
Capacity	5 Persons + 5 Bikes

14. NAMES AND CONTACT DETAILS OF PERSONS

Oscar Durano Rodriguez Jr. Organizer / Race Director	Email: danaotelecom@yahoo.com Phone: +63917-328-8880
Kamilla Sumagui Deputy Secretary General; Secretariat	Email: philcycling@gmail.com Phone: +63917-559-4767

15. ARRIVAL AND DEPARTURE TRANSPORT ARRANGEMENTS

- Participants are asked to submit their confirmed flight details
- Liaison Officers will be on stand by at the airports arrival area with signboard bearing the event logo, Team Name or Individual's Name.
- Shuttle will be assigned for 1 arrival and departure time per nation. Should there be different arrival times, an additional transport will be arranged with an additional cost.