

2012 Candidature Procedure and Questionnaire

Games of the XXX Olympiad in 2012

International Olympic Committee

Château de Vidy
C.P. 356
CH-1007 Lausanne / Switzerland
Tel: (41.21) 621 61 11
Fax: (41.21) 621 62 16
www.olympic.org

© IOC May 2004 ALL RIGHTS RESERVED

Table of Contents

I. Global Reference Data	5
II. Related Documents	6
III. Information Roadmap	8
IV. IOC Olympic Games Study Commission	11
V. Olympic Games Global Impact (OGGI)	14
VI. Technical presentation	19
VII. Specific glossary	20
VIII. Icons	21

PART 1 → Candidature Procedure23

1.1 → Phase II – Bid Process.....	25
1.1.1 Introduction	26
1.1.2 Deadlines and landmarks	27
1.1.3 Acceptance of Candidate Cities by the IOC Executive Board.....	28
1.1.4 Signature of the Candidature Procedure	29
1.1.5 Payment of the Candidature Fee	30
1.1.6 Candidate City emblem	31
1.1.7 Olympic Games Observer Programme and Candidate City Briefings.....	32
1.1.8 Submission of the Candidature File, Guarantees and Undertaking	33
1.1.9 Visit of the IOC Evaluation Commission	35
1.1.10 Report of the IOC Evaluation Commission	36
1.1.11 Designation by the IOC Executive Board of Candidate Cities to be submitted to the IOC Session for election	37
1.1.12 Election of the Host City of the Games of the XXX Olympiad in 2012.....	38
1.1.13 Candidate City debriefings	40
1.2 → IOC Code of Ethics.....	41
1.3 → Rules of conduct applicable to all cities wishing to organise the Olympic Games	45
1.4 → Promotion	55
1.5 → Undertaking	57
1.6 → Preparing for the potential constitution of an Organising Committee.....	61

Continued on next page

Table of Contents, Continued

Part 2 → IOC Questionnaire	65
Theme 1 → Olympic Games concept and legacy	69
Theme 2 → Political and economic climate and structure	73
Theme 3 → Legal aspects	77
Theme 4 → Customs and immigration formalities	81
Theme 5 → Environment and meteorology	85
TABLE 5.11 - Temperature and humidity	90
TABLE 5.12 - Precipitation	91
TABLE 5.13 - Wind direction and strength	92
Theme 6 → Finance	93
Theme 6 - Finance / Description of Olympic Games budget categories	102
Theme 7 → Marketing	119
TABLE 7.2.2 - Advertising controls (outdoor advertising).....	127
TABLE 7.2.3 - Advertising controls (advertising on public transport)	128
TABLE 7.2.4 - Advertising controls (at the airports/airspace).....	129
Theme 8 → Sport and venues	131
TABLE 8.1 - Competition schedule	141
TABLE 8.2 - Venues	142
TABLES 8.4 - Venue financing and works	143
TABLE 8.5 a) - Competition venue use and ownership	145
TABLE 8.5 b) - Training venue use and ownership	146
TABLE 8.7 - Responsibilities for venue development.....	147
TABLE 8.9 - Venue schedule	148
Appendix A - Olympic programme	149
Theme 9 → Paralympic Games.....	155
TABLE 9.3.1 - Paralympic venues	159
TABLE 9.3.2 - Distances and journey times in 2012 (<i>with example</i>).....	160
TABLE 9.4 - Paralympic competition schedule	161

Continued on next page

Table of Contents, Continued

Theme 10 → Olympic Village.....	163
Theme 11 → Medical services.....	169
Theme 12 → Security.....	175
Theme 13 → Accommodation.....	179
Theme 14 → Transport.....	195
TABLE 14.1 - Existing, planned and additional transport infrastructure.....	204
TABLE 14.6 - Main parking areas.....	205
TABLE 14.8 - Fleet and rolling stock.....	206
TABLE 14.9 - Distances and journey times in 2004 and 2012 / competition venues.....	207
TABLE 14.10 - Distances and journey times / training venues.....	210
Theme 15 → Technology.....	211
Theme 16 → Media operations.....	215
Theme 17 → Olympism and culture.....	219
Part 3 → Instructions.....	221
3.1 → Model Candidature File.....	223
3.1.1 General presentation and layout.....	224
3.1.2 Content instructions.....	225
3.1.3 CD ROM instructions.....	246
3.2 → Model Guarantees File.....	247
3.2.1 General presentation and layout.....	248
3.2.2 List of all guarantees requested.....	250
3.2.3 Standard text guarantees.....	254
3.3 → Checklist.....	259

I. Global Reference Data

Name **2012 Candidature Procedure and Questionnaire**

Date **May 2004**

Specific Copyright Information All Trademarks listed in this document are the property of their respective owners.
© **IOC May 2004 ALL RIGHTS RESERVED**

II. Related Documents

List Here is a list of all documents the Candidature Procedure and Questionnaire refers to:

Olympic Charter

Undertaking (original – to be signed)

Host City Contract

Technical Manuals

- Accreditation and Entries at the Olympic Games – Users’ Guide
- Technical Manual on Brand Protection
- Technical Manual on Hospitality
- Technical Manual on Ticketing
- Technical Manual on Venues – Design Standards for Competition Venues
- Technical Manual on IF Requirements
- Technical Manual on Paralympic Games
- Technical Manual on Olympic Village and NOC Services
- Technical Manual on Accommodation
- Technical Manual on Media – Written and Photographic Press
- Technical Manual on Media – Broadcasting
- Technical Manual on OBO Facilities and Services
- Technical Manual on Protocol
- Technical Manual on Workforce
- Technical Manual for Organising Meetings
- Technical Manual on Other Olympic Games Matters

Continued on next page

II. Related Documents, Continued

List (continued)

Other documents

- Complementary Marketing Information
- Joint Marketing Programme Agreement
- World Anti-Doping Code
- IOC anti-doping rules
- Athens 2004 medical guides
- Athens 2004 drug formulary
- Athens 2004 doping control guide
- IOC's 2012 Information CD ROM for Applicant Cities
- Documentation provided during the Applicant City Seminar (October 2003)
- Official Core Terminology on Olympic and Paralympic Games
- IOC Graphic Standards / Pictogrammes

III. Information Roadmap

Introduction The aim of this chapter is to explain how the Technical Manuals fit into the general context of the various IOC guidelines and supporting documents. The Technical Manuals are part of an information chain which needs to be clearly understood by the Organising Committees (OCOGs) in order to get the complete picture of the obligations incumbent upon them and distinguish them from the recommendations and advice provided through the Olympic Games Knowledge Programme.

Presentation The graph below illustrates the “information roadmap” and the position of the Technical Manuals within the context of other related documents. Each of the documents is also described in more detail on the following pages.

Continued on next page

III. Information Roadmap, Continued

Olympic Charter (OC) The Olympic Charter is the codification of the

- Fundamental Principles
- Rules and
- Bye-laws

adopted by the IOC. It governs the organisation and operation of the Olympic Movement and stipulates the conditions for the celebration of the Olympic Games. Thus, the Olympic Charter represents the permanent fundamental reference document for all parties of the Olympic Movement. It can only be modified with the approval of the IOC Session.

Host City Contract (HCC)

The Host City Contract represents the written agreement entered into between, on the one hand, the IOC and, on the other hand, the Host City and the NOC of the host country. The Host City Contract sets out the legal, commercial and financial

- Rights and
- Obligations

of the IOC, the Host City and the NOC of the host country in relation to the Olympic Games. In case of any conflict between the provisions of the Host City Contract and the Olympic Charter, the provisions of the Host City Contract shall take precedence.

The Host City Contract is signed by the IOC, the Host City and the NOC of the host country immediately following the announcement by the IOC of the Host City elected to host the Olympic Games. As such, the Host City Contract is specific to each edition of the Olympic Games.

Continued on next page

III. Information Roadmap, Continued

Technical Manuals

The Technical Manuals annexed to the Host City Contract form an integral part thereof. They contain the

- Detailed technical obligations
- Planning information
- Procedures and processes and
- Proven practices

regarding a given function of the Olympic Games organisation. Thus, they provide the technical requirements and information for the implementation of the key functional areas to the OCOGs. The IOC may amend the Technical Manuals and update them when necessary to include the most recent and relevant information for the OCOGs.

Olympic Games Knowledge Reports (formerly called "TOK Guides")

The Olympic Games Knowledge Reports* represent a description of practices and experiences from previous OCOGs, referring to a given local host city context and environment.

The reports contain:

- Technical organisational information from the OCOGs point of view referring to a given edition of the Olympic Games. This can include practice examples, scale and scope data as well as resource and planning information.

They do not contain:

- Legal obligations,
- IOC recommendations.

Once published after each edition of the Olympic Games, the Olympic Games Knowledge Reports are no longer modified. For this reason, there is one version of reports which is specific to each edition of the Olympic Games.

** These reports are part of the Olympic Games Knowledge Programme put in place by the IOC in order to facilitate the transfer of Olympic Games Knowledge and assist in the exchange of information from one Olympic Games to the next. The programme comprises several components (written information, workshops etc.) and features the Olympic Games Knowledge Reports as one of its key elements which can also be found on the Olympic Games Knowledge Extranet.*

IV. IOC Olympic Games Study Commission

Introduction This chapter provides an introduction to the work undertaken by the IOC under the Olympic Games Study Commission, which has a direct impact on Games preparation and operations. Therefore, it is crucial for the reader of this manual to understand the general context and philosophy of the IOC, which will help readers adopt a similar mindset of cost consciousness introduced by the IOC. The detailed technical recommendations have been incorporated directly in this document.

Background of the Commission The Olympic Games Study Commission was established by IOC President Jacques Rogge, when taking up the IOC presidency, to analyse the current scale and scope of the Olympic Games and the Olympic Winter Games. The Commission's mandate has been to propose solutions to manage the inherent size, complexity and cost of staging the Olympic Games in the future, and to assess how the Games can be made more streamlined and efficient.

The decision of the IOC recognised the desire to maintain the position of the Olympic Games as the most important sporting event in the world, while at the same time, balancing the need to keep the costs associated with the Olympic Games under reasonable control. In particular, the IOC addressed measures to ensure that Olympic Games Host Cities do not incur greater expenses than are necessary for the proper organisation of the Olympic Games.

The IOC was attentive that proposed measures should not undermine the universal appeal of the Olympic Games, nor compromise the conditions which allow athletes to achieve their best sporting performance and which allow the media to transmit the unique atmosphere and celebration of the Olympic Games to the world.

The Commission presented its complete report to the IOC Session in Prague in July 2003. At this meeting, the general principles and detailed recommendations were adopted as well as the calendar of dates for the implementation of these recommendations.

Subsequently, the Commission has been dissolved and the IOC Olympic Games Department manages the detailed implementation of all the recommendations. The objective is to integrate the recommendations and principles of the Olympic Games Study Commission report in the general IOC guidelines and the Olympic Games management processes, so that future Olympic Games organisers will automatically work from this basis. At the same time, it is key that the organisers understand and adopt the general philosophy of the Commission.

Continued on next page

IV. IOC Olympic Games Study Commission, Continued

Key Messages

- As a responsible organisation, the IOC wants to ensure that host cities and residents are left with the best possible legacy in terms of venues, infrastructure, environment, expertise and experience.
- Bigger does not necessarily mean better and higher expenditure does not necessarily guarantee the quality of the Olympic Games. The IOC made clear that excessive or unjustified costs and infrastructure can even be counterproductive.
- This project involves all Olympic stakeholders. It will require their commitment to the Commission's recommendations and it will ultimately be to their benefit as well. The notion of "teamwork" and striving for the same goal are key in this context.
- It has to be ensured that the underlying philosophy and conclusions with regard to the size and complexity the Olympic Games are widely spread, understood and properly assimilated within the Olympic Movement and beyond.
- No single recommendation proposed by the Commission will provide a solution, but the sum is reflective of an attitude and mindset that should be adopted by all parties of the Olympic Movement.
- Underpinning this approach, the IOC has strengthened its support and collaboration with the OCOGs through e.g. enhanced Games management processes and a strong transfer of knowledge programme to provide assistance and advice, as needed.

Main recommendations

The report of the Commission lists 119 detailed practical recommendations which have been structured according to five major themes: Games Format, Venues and Facilities, Games Management, Number of Accredited Persons and Service Levels. Please note that the detailed recommendations have been incorporated in relevant parts of the Technical Manuals. They can also be consulted in the complete report of the Olympic Games Study Commission.

1. Games Format

The IOC should re-affirm the following Olympic Charter principles:

- The Olympic Games are awarded to one Host City
- The duration of competitions shall not exceed sixteen days
- Only sports practised on snow and ice may be considered as winter sports

Continued on next page

IV. IOC Olympic Games Study Commission, Continued

**Main
recommendations
(continued)**

2. Venues and facilities

Minimise the costs and maximise the use of competition, non-competition and training venues and guarantee an efficient usage in terms of time, space and services, while taking into consideration the needs of the Olympic Family.

3. Games Management

Recognising the fact that the Olympic Games are evolving, the IOC should clearly define its role and responsibilities within the Olympic Movement vis-à-vis all involved parties with the objective of improving Olympic Games governance. The OCOG should adopt more effective business processes with the objective of creating a more efficient and coordinated Olympic Games management through work practices that maximise all resources.

4. Number of accredited people

The IOC should establish appropriate guidelines and find ways of containing (and ideally decreasing) the overall number of accredited persons on the occasion of the Olympic Games. The focus should be on groups that have experienced the most dramatic increases, those which have more flexible rules and those that do not have any maximum numbers.

5. Service levels

Stop the ever increasing "benchmark inflation" that arises from comparisons of services provided at past Olympic Games or other major events. Service levels should be of a reasonable standard and be adapted to each client groups' real needs. Acceptable risk levels must also be addressed with some key stakeholders.

V. Olympic Games Global Impact (OGGI)

Context Recognising the importance of sustainable development and social responsibility, the International Olympic Committee has launched the OGGI project with the objective to

- measure the global impact of the Olympic Games
- create a comparable benchmark across all future Olympic Games editions
- help bidding cities and future organisers identify potential legacies to maximise the Olympic Games' benefits

To this end, the IOC has worked since 2001 with a network of local universities and experts in order to elaborate a methodological framework and select a set of measurable indicators for the collection of data from each Olympic Games.

The information on the Olympic Games' global impact forms part of the Official Report to be produced after each Olympic Games. Thus, it has become an official requirement to be fulfilled by Host Cities.

Approach/ methodology

The key elements of the OGGI methodology are as follows:

- OGGI takes into account the specificities of each Olympic Games and the related host context. This ensures that the organisers can also use this project to their benefit for reporting, monitoring and communication purposes.
- The Olympic Games' impact study is based on the three dimensions which are commonly associated with the concept of sustainable development. These dimensions are:
 - environmental
 - social
 - economic
- OGGI makes a distinction between activities,
 - directly related to the Olympic Games, i.e. sports/venues, Olympic Village and International Broadcast Centre
 - describing the context of the event, such as road networks, upgrading of telecommunication systems in general in the Host City.
- The period of measurement stretches over 11 years, i.e. it starts two years before the election of the Host City and ends two years after the Olympic Games.
- Most of the data refers to the region in which the event takes place, however in some instances local, national or international levels apply (e.g. worldwide media impact).

A set of more than 150 indicators has been elaborated. For each indicator a detailed description and the measurement methods and units have been determined. The list of indicators is given for information about the type and scope of data required.

Continued on next page

V. Olympic Games Global Impact (OGGI), Continued

Requirement As Volume 4 of the Official Report on the Olympic Games, OGGI becomes an obligatory deliverable for the Host City in accordance with the Olympic Charter and the Host City Contract. The Host City is required to provide all data and information for the OGGI project for an 11-year period starting two years prior to the Host City election in the report format determined by the IOC.

Recommended preparatory work

Some important preparatory work for the OGGI project can already be undertaken during the candidature phase. This includes the following recommended activities:

- **Collaboration with a local university**

To compile the OGGI report and related data, it will be necessary to collaborate with a local university as a partner for research and methodological support. Candidate Cities should shortlist potential university partners and assess their references in similar research projects which can illustrate the experience and competence which will be indispensable for this kind of project.

- **Information sources**

It will be important to have reliable and recognised information sources for all data to be collected for the project. It will therefore be beneficial to evaluate early on any possible information sources in the host country that could be accessed to acquire the necessary data for each of the three dimensions of the project (environmental, social, economic).

- **Country's legal reporting requirements**

Some countries/regions have specific reporting requirements which are imposed by law, e.g. to show that the organisation respects certain environmental or sustainability standards. Early clarification of the situation in the host county/region in this respect will be an advantage.

Continued on next page

V. Olympic Games Global Impact (OGGI), Continued

Environmental indicators

The following table gives the complete list of environmental indicators, differentiating between those which are directly related to the event and those which describe its context:

Event indicators	Context indicators
<ul style="list-style-type: none">• Trade-offs for protected areas• Area listed compared with area disturbed• Developed area of Olympic sites• Primary ecological assessment of developed areas• User capacity of developed areas• Operating flows of developed areas• Food production consumed during the Olympic Games• Reassignment of developed areas• Built area of Olympic sites• Primary ecological assessment of facilities• Floor area of Olympic buildings• User capacity of facilities• Operating flows of facilities• Average journey times between Olympic sites• Reassignment of facilities• Prospective impact studies	<ul style="list-style-type: none">• Greenhouse gas emissions• Atmospheric pollutants• Land use• Listed sites• Buffer zones• Endangered species and biodiversity• Fertilisers, pesticides and agricultural production• Hazardous substances in foodstuffs• Energy used by agriculture• Irrigation rate• Deforestation• Raw material consumption• Open-air leisure areas• Housing• Ozone• Indoor air quality• Transport networks• Daily travelling distance• Road congestion• Solid waste• Waste and water treatment capacity• Waste treatment• Water treatment• Water reserves and consumption• Water consumption per inhabitant• Water quality

Continued on next page

V. Olympic Games Global Impact (OGGI), Continued

Social indicators

The following table gives the complete list of social indicators, differentiating between those which are directly related to the event and those which describe its context:

Event indicators	Context indicators
<ul style="list-style-type: none"> • Political involvement in the organisation of the Olympic Games • States officially represented during the Olympic Games • Security agents • Parliamentary votes connected with the Olympic Games • Public referenda connected with the Olympic Games • Deferment and abandonment of public policies • Consultation with specific groups • Arts and architecture • Volunteers • Ceremony participants • Spectators at the ceremonies • Recognition of emblems and mascots • Cultural programme • Educational activities • Television and radio audiences for the ceremonies • Media accreditation • Visitors to the Olympic Games website • NOC delegations • Officials • Administrative and technical staff • Guests • Spectators • Official sports • Judges and referees • Drug testing • Complaints and appeals • Medals and national records • Olympic records and world records • Television and radio audiences and broadcasting time 	<ul style="list-style-type: none"> • Distribution of political power • Public consultation and participation • Fundamental rights in the constitution • Classification in international ratings • Global agreements • Laws and amendments • Pressure groups • Poverty • Education level • Crime rate • Health services • Nutrition • Sanitation facilities • Information media • Telephone lines and Internet connections • Community centres and associations • Cultural venues • Participation rates in sport • Sports played • School sports • Available sports facilities • Top-level sportsmen and women • Professional championships • Results at the Olympic Games and world championships • Media specialising in sport • Sports broadcasting • Previous candidacies • Cases of illegal drug use among the country's athletes • Opinion polls • Media image

Continued on next page

V. Olympic Games Global Impact (OGGI), Continued

Economic indicators

The following table gives the complete list of economic indicators, differentiating between those which are directly related to the event and those which describe its context:

Event indicators	Context indicators
<ul style="list-style-type: none"> • Composition of committees by sector • Partner enterprises (Breakdown by origin and sector) • Partner enterprises (Size and quality) • Jobs created • Overnight stays by category and origin • Courtesy vehicles according to IOC criteria • Structure of OCOG revenue • Structure of OCOG spending • Catalyst effect of the Olympic Games • Ratios specific to Olympic activities • Breakdown of operating expenditure • Breakdown of capital expenditure • Directly induced earnings • Breakdown of visitor spending • Public share of expenditure • Revenue from Olympic activities • Revenue from context activities 	<ul style="list-style-type: none"> • Structure of the productive sector • Concentration of the productive system • Quality of the productive system • Socio-economic indicators • Per capita energy consumption • Energy consumption broken down by source • Breakdown of energy consumption by use • Energy self-sufficiency • Breakdown of building stock • Structure of motor vehicle population • Structure of the transport system • Hotel infrastructure • Hotel occupancy rate • Registered passengers at airports • Tourist visits • Rate of establishment of foreign organisations • Hosting of international events • Structure of the economic product • Per capita gross domestic product • Dependence of the economy • Wages • Low wage proportion • Gini income distribution index • Consumer price index • Price indexes • Openness of the economy • Dynamics of service activities • Exchange rate • Investment risks • Economic role of the state • Structure of public spending • Structure of fiscal revenue • Per capita gross debt • Weight of the public debt

VI. Technical presentation

- Introduction** The Candidature Procedure and Questionnaire is the document provided by the IOC to Candidate Cities in the second phase of the Bid Process. It contains explanations about the various steps of the candidature until the election of the Host City in July 2005.
- Structure** The Candidature Procedure and Questionnaire is structured in three parts:
- Part 1: Candidature Procedure
 - Part 2: IOC Questionnaire
 - Part 3: Instructions
- Part 1** Part 1 outlines what is required of a Candidate City during the second phase of the Bid Process. It contains procedures, rules and deadlines to be respected by Candidate Cities.
- Part 2** Part 2 contains the detailed IOC questionnaire which provides the structure of the Candidature File to be submitted to the IOC and which will form the basis for a technical analysis of each city's project.
- The following document types are requested in the IOC Questionnaire:
- Explanations
 - Tables
 - Maps
 - Block plans
 - Guarantees
- Part 3** Part 3 contains precise instructions on the presentation of a Candidate City's submission to the IOC which includes the following documents:
- Candidature File
 - Guarantees Files
 - Original signed Undertaking
 - Maps (printed sets and electronic version)
 - CD ROMs
 - Comprehensive financial data
 - Initial environmental impact assessments and other relevant studies

VII. Specific glossary

Introduction

The following table lists specific terms and acronyms used in the Candidature Procedure and Questionnaire:

Term	Definition
AIOWF	Association of the International Olympic Winter Federations
ANOC	Association of National Olympic Committees
ANOCA	Association of National Olympic Committees of Africa
ASOIF	Association of Summer Olympic International Federations
CAS	Court of Arbitration for Sport
EBU	European Broadcasting Union
EOC	The European Olympic Committees
GAISF	General Association of International Sports Federations
HCC	Host City Contract
IBC	International Broadcasting Centre
IF	International Federation
IOC	International Olympic Committee
IPC	International Paralympic Committee
JMP	Joint Marketing Programme
JMPA	Joint Marketing Programme Agreement
MPC	Main Press Centre
NBC	National Broadcasting Corporation
NF	National Federation
NOC	National Olympic Committee
OBO	Olympic Broadcasting Organisation
OCA	Olympic Council of Asia
OCOG	Organising Committee for the Olympic Games
ODEPA	Organización Deportiva Panamericana (Pan-American Sports Organisation)
ONOC	Oceania National Olympic Committees
SOCOG	Sydney Organising Committee for the Olympic Games
VIK	Value in kind
WADA	World Anti-Doping Agency

VIII. Icons

Use of icons

Specific icons have been used to enhance the readability of the Candidature Procedure and Questionnaire.

These icons represent different information types as described in the following table:

Icon	Definition
	References another IOC document or indicates other impacted topics.
	Indicates a third-party reference.
	Indicates relevant IPC requirements.
	Indicates questions that require guarantees.
	Indicates that a standard text guarantee is provided.
	Indicates questions that require Candidate Cities to provide additional documents to the IOC

PART 1 → Candidature Procedure

Overview

Introduction This part is a general introduction to the second phase of the Bid Process. The Candidature Procedure outlines what is required of a Candidate City, as well as the procedures, rules and deadlines to be respected during this phase.

Contents Part 1 contains the following chapters:

Chapter		See Page
1.1	Phase II – Bid Process	25
1.2	IOC Code of Ethics	41
1.3	Rules of Conduct applicable to all cities wishing to organise the Olympic Games	45
1.4	Promotion	55
1.5	Undertaking	57
1.6	Preparing for the potential constitution of an OCOG	61

1.1 → Phase II – Bid Process

Overview

Contents

This chapter contains the following topics:

	Topic	See Page
1.1.1	Introduction	26
1.1.2	Deadlines and landmarks	27
1.1.3	Acceptance of Candidate Cities by the IOC Executive Board	28
1.1.4	Signature of the Candidature Procedure	29
1.1.5	Payment of the Candidature Fee	30
1.1.6	Candidate City emblem	31
1.1.7	Olympic Games Observer Programme and Candidate City briefings	32
1.1.8	Submission of the Candidature File, guarantees and Undertaking	33
1.1.9	Visit of the IOC Evaluation Commission to the Candidate Cities	35
1.1.10	Report of the IOC Evaluation Commission	36
1.1.11	Designation by the IOC Executive Board of Candidate Cities to be submitted to the IOC Session for election	37
1.1.12	Election of the Host City of the Games of the XXX Olympiad in 2012	38
1.1.13	Candidate City debriefings	40

1.1.1 Introduction

Candidature Procedure

As Candidate Cities, you are now in Phase II of the process to designate the Host City of the Games of the XXX Olympiad in 2012.

The aim of this publication is to guide you through the various steps of your candidature until the election of the Host City in July 2005 during the 117th IOC Session in Singapore.

The Candidature Procedure outlines what is required of a Candidate City, as well as the procedures, rules and deadlines to be respected during Phase II. It also contains many useful recommendations and should be considered as essential reading for anyone connected with the preparation and promotion of a candidature for the Olympic Games.

Modifications to the Olympic Charter

Candidate Cities have received a copy of the current edition of the Olympic Charter. It must be noted, however, that the Host City, its NOC and the OCOG will be bound by the Olympic Charter in force on the date of the execution of the Host City Contract.

The IOC will inform the Candidate Cities and their NOCs of the amendments that are made (or to be made) between the current edition of the Olympic Charter and the one to be in force on the date of the execution of the Host City Contract. Additionally, the IOC reserves the right to further amend the Olympic Charter with respect to the governance of the Olympic Movement and, for such purposes, the version of the Olympic Charter which is amended from time to time shall prevail.

Prevalence

The Candidature Procedure is subject to the provisions of the Host City Contract and the Olympic Charter. Should there be any conflict between, on the one hand, this document and, on the other hand, the Host City Contract and/or the Olympic Charter, the Host City Contract and/or the Olympic Charter shall prevail.

1.1.2 Deadlines and landmarks

Deadlines and landmarks

The following table lists the main deadlines and landmarks of the Candidature Procedure:

Object	Deadline
Acceptance of Candidate Cities by the IOC Executive Board	18 May 2004, Lausanne
Signature of the Candidature Procedure	4 June 2004
Payment of the Candidature Fee (USD 500,000)	18 June 2004
Creation of an emblem to represent the candidature	N/A
Olympic Games Observer Programme and Candidate City Briefings	August 2004, Athens
Submission of the Candidature File, Guarantees and Undertaking to the IOC	15 November 2004
Visits of the IOC Evaluation Commission to the Candidate Cities	February-March 2005
Report of the IOC Evaluation Commission	No later than one month before the election of the Host City
Designation by the IOC Executive Board of Candidate Cities to be submitted to the IOC Session for election (At the discretion of the Executive Board)	
Election of the Host City of the Games of the XXX Olympiad in 2012	July 2005 117 th IOC Session, Singapore

1.1.3 Acceptance of Candidate Cities by the IOC Executive Board

Olympic Charter Rule 37 The procedure leading to the election of the Host City for an Olympic Games is governed by Rule 37 and its bye-law of the Olympic Charter:

X

“All cities applying to become Candidate Cities to host the Olympic Games shall be subject to a Candidature Acceptance Procedure, conducted under the authority of the IOC Executive Board, which shall determine the details of such procedure. The IOC Executive Board shall determine which cities shall be accepted as Candidate Cities”.

Paragraph 2, Bye-law to Rule 37

The Candidature Acceptance Procedure (Phase I) is conducted under the sole authority of the IOC Executive Board.

Selection date For the 2012 Bid Process, the IOC Executive Board shall decide which cities are accepted as Candidate Cities on 18 May 2004.

1.1.4 Signature of the Candidature Procedure

Signature	<p>Candidate NOCs/Cities are required to sign the Candidature Procedure, reconfirming their acceptance of the rules.</p> <p>The candidature becomes official when the Candidature Procedure has been signed by the Candidate City and its respective NOC.</p> <p>The signature page of the Candidature Procedure can be found at the end of Part 1.</p>
Original and deadline	<p>Each Candidate City will receive an original Candidature Procedure which must be returned to the IOC by 4 June 2004, duly signed by representatives of the city and the NOC.</p>

1.1.5 Payment of the Candidature Fee

Fee Candidate Cities shall be required to pay a non-refundable Candidature Fee to the IOC of USD 500,000 by 18 June 2004.

This fee shall entitle the Candidate NOCs/Cities to the following:

- All documents/information produced by the IOC for the Candidate Cities
- Participation in the Olympic Games Observer Programme in Athens (August 2004)
- Candidate City briefings in Athens (August 2004)
- Access to the IOC's Olympic Games Knowledge Management Programme
- Evaluation of the Candidature by the IOC (Evaluation Commission travel and accommodation costs shall be borne by the IOC)
- Participation in the Athens Olympic Games debriefing in Beijing (November 2004)

Procedure The Candidature Fee shall be payable to the IOC by direct bank transfer. The IOC's bank details will be communicated to the Candidate Cities in due course, by separate circular fax.

1.1.6 Candidate City emblem

Creation of an emblem	<p>Consideration should be given to the creation of an emblem representing the candidature.</p> <p>In the candidature phase, Candidate Cities may create an emblem incorporating the Olympic symbol, in accordance with the provisions of the Olympic Charter and the Conditions governing the use of the Olympic symbol by Candidate Cities for an Olympic Games.</p> <p>Such emblem should consist of a graphic element representing the candidature and of the Olympic symbol – the five interlaced rings. Such emblem shall also contain terminology which stipulates that the city is a “Candidate City” for the Olympic Games in 2012.</p>
Approval	<p>The Candidate City emblem is subject to the written approval of the National Olympic Committee of the country in which the Candidate City is located and must then be submitted to the International Olympic Committee for approval.</p> <p>The Candidate City emblem may not be made public prior to IOC approval.</p>
Copyright	<p>The Candidate/Host City, the NOC and the OCOG must ensure that Olympic-related graphic, visual, artistic and intellectual works or creations developed by or on behalf of them or the Bid Committee shall be vested in and remain in the full ownership of the IOC.</p>
CD ROM	<p>Once the IOC’s written approval has been obtained, Candidate Cities are requested to send two CD ROMs to the IOC containing their emblem in the following formats:</p> <ul style="list-style-type: none">• Complete emblem in vectoriel format (graphic element + Candidate City 2012 + Olympic symbol)• Logotypes: Adobe Illustrator, vectoriel format, registered in EPS (Encapsulated Postscript)• One four-colour version (cyan, magenta, yellow and black)• One pantone colour version• One JPG version 1024 x 768 minimum• One BMP version 1024 x 768 minimum• One TGA version 1024 x 768 minimum

1.1.7 Olympic Games Observer Programme and Candidate City Briefings

- Olympic Games Observer Programme** Candidate Cities will be invited to take part in the first tailor-made Olympic Games Observer Programme during the Games of the XXVIII Olympiad in Athens.
- The programme will consist of guided tours followed by debriefing sessions tailored to Candidate City needs and organised visits to competition venues where ATHOC representatives will be available to answer questions.
- The Candidate Cities observer group will benefit from the presence of a dedicated advisor throughout all the guided tours of the programme.
- Further information about the Olympic Games Observer Programme will be sent to Candidate Cities in due course, along with registration details for all the visits included on the programme.
- Candidate City briefings** Following the Olympic Games Observer Programme, the IOC will hold Candidate City briefings targeting a number of subjects relevant to the preparation of the Candidature Files.
- Further details will be sent to Candidate Cities in due course.

1.1.8 Submission of the Candidature File, Guarantees and Undertaking

Candidature File

The Candidature File consists of a compilation of a Candidate City's answers to the IOC Questionnaire to be found in Part 2 of this document.

The Candidature File, along with the guarantees, is one of the IOC's principal tools in evaluating a candidature and analysing its technical characteristics. The File must therefore accurately reflect the current situation of the city and present its plans in a realistic manner.

The Candidature File must be presented in accordance with the Model Candidature File described in Part 3 of this document.

In order to facilitate the IOC's assessment of replies and to allow for an objective analysis, it is important that the order of questions is respected and that precise and concise answers are given.

Force of obligation

Candidate Cities are reminded that all representations, statements and other commitments contained in the Candidature File have the force of obligations, as do all other commitments made by the Candidate City, the NOC and the Bid Committee.

Guarantees

The IOC Questionnaire requires Candidate Cities to obtain many guarantees from third parties. The aim of these guarantees is to protect both the OCOG and the IOC after the Host City is elected, and to provide the OCOG with the best possible framework for the organisation of the Olympic Games. This tough exercise in the candidature phase will pay dividends in the future for the city which is elected Host City for the Games of the XXX Olympiad in 2012.

The Guarantees must be presented in accordance with the Model Guarantees File described in Part 3 of this document.

NFs/IFs

Collaboration with the International Federations and your national sports federations is essential when preparing your Candidature File and Guarantees File.

Undertaking

Candidate Cities shall abide by the terms of the "Undertaking" (a copy of which can be found in Chapter 1.5). Each Candidate City will receive an original Undertaking from the IOC which must be duly signed by representatives of the city and the NOC and returned to the IOC with the Candidature File not later than 15 November 2004.

Continued on next page

1.1.8 Submission of the Candidature File, Guarantees and Undertaking, Continued

Delivery of the File to the IOC

By the deadline of 15 November 2004, 120 copies of the bilingual Candidature File (French and English) and two copies of the Guarantees File (originals and copies) must be delivered to the IOC administration (for IOC internal use, members of the IOC Evaluation Commission and Executive Board and the Olympic Museum).

The Candidature and Guarantees Files should be sent by post.

The IOC does not wish cities to personally deliver the Files and no ceremony or official meeting with Candidate City representatives will be organised in this respect. Furthermore, no media presence will be permitted on this occasion.

Once submitted to the IOC, no changes or additions may be made to the Candidature File.

Authorisation and distribution

The Candidature File is studied by the IOC to ensure that all the required information has been provided. The IOC may ask for any further information it deems necessary.

The Candidature File may not be distributed or made public until it has been submitted to the IOC, and the IOC's written authorisation has been obtained. For your information, the authorisation process will take no longer than three working days and further information in this respect will be communicated to Candidate Cities in due course. (For your information, the IOC will not make Candidature Files public)

In any case, no Candidature File may be made public prior to the submission deadline of 15 November 2004.

At the end of this authorisation process, the IOC requires Candidate Cities to dispatch a copy of the File to the following persons or organisations:

- IOC members
- Honorary IOC members
- IOC Honour members
- Each International Olympic Summer Sports Federation
- The Association of Summer Olympic International Federations (ASOIF)
- The Association of National Olympic Committees (ANOC)
- Each of the five NOC Continental Associations (ANOCA, ODEPA, OCA, EOC, ONOC)
- International Paralympic Committee (IPC)

Such Candidature File must be identical in all aspects to the Candidature File approved by the IOC. The Candidature File sent to the above persons/organisations must not contain any additional material to that approved by the IOC. A copy of any covering letter accompanying the File must be sent to the IOC.

Upon receipt of written authorisation from the IOC, the Candidate City is at liberty to release its Candidature File to the public and to the media.

1.1.9 Visit of the IOC Evaluation Commission

Evaluation Commission **X**

Pursuant to paragraph 4 of the bye-law to Rule 37 of the Olympic Charter, the IOC President will appoint an Evaluation Commission to study the candidatures of all Candidate Cities. This Commission will be composed of IOC members and representatives of:

- NOCs
- IFs
- Athletes
- International Paralympic Committee (IPC)
- IOC administration

as well as specialists whose advice may be helpful.

Visit Coordination

After receiving the Candidature Files, the IOC coordinates the visits of the IOC Evaluation Commission to all Candidate Cities. The costs of such visits (travel + accommodation) shall be borne by the IOC.

The Commission inspects the sites proposed for the Olympic Games and holds meetings on all aspects and themes of the candidature with all the parties involved in the candidature – e.g. the Bid Committee, authorities, experts...

Force of obligation

Candidate Cities should bear in mind that all representations, statements and other commitments made during such visit – either orally or in documentation presented to the Commission – are legally binding.

Visit Guidelines **X**

The programme of the Evaluation Commission visits shall be drawn up in accordance with the visit guidelines issued by the IOC. The dates of the Evaluation Commission visits shall be determined by the IOC.

The visit guidelines will be provided to Candidate Cities in due course.

1.1.10 Report of the IOC Evaluation Commission

Evaluation Commission report

At the end of the visits to all Candidate Cities, the Evaluation Commission issues a report to the IOC.

The aim of this report is to assist the IOC in the important decision of electing the Host City and to underline the challenges that could be faced in each Candidate City in the seven years leading up to and including the 2012 Olympic and Paralympic Games.

The IOC will make this report public no later than one month before the election of the Host City and simultaneously to the following persons and/or organisations:

- Candidate Cities and their NOCs
- IOC members
- Honorary IOC members
- IOC Honour members
- Each International Olympic Summer Sports Federation
- The Association of Summer Olympic International Federations (ASOIF)
- The Association of National Olympic Committees (ANOC)
- Each of the five NOC Continental Associations (ANOCA, ODEPA, OCA, EOC, ONOC)
- International Paralympic Committee (IPC)
- Media

1.1.11 Designation by the IOC Executive Board of Candidate Cities to be submitted to the IOC Session for election

Provision

X

Bye-law 5 to Rule 37 of the Olympic Charter stipulates that:

“the IOC Executive Board, based upon the report of the Evaluation Commission, shall draw up the list of Candidate Cities to be submitted to the IOC Session for election.”

1.1.12 Election of the Host City of the Games of the XXX Olympiad in 2012

- Introduction** The IOC Session elects the Host City.
- The Host City of the Games of the XXX Olympiad in 2012 will be elected at the 117th IOC Session in Singapore in July 2005.
- Presentations** Each Candidate City will make a presentation to the IOC Session at which the Host City will be elected. The order of presentations is determined by the IOC by the drawing of lots, which took place in Lausanne on 24 September 2003.
- Each presentation will be followed by questions from the floor.
- IOC technical regulations** The IOC shall establish the technical regulations concerning the Candidate City presentations. The IOC will provide, at its cost, various audio-visual means for the presentation and will make available to the Candidate Cities in advance the list of equipment to be provided with the relevant technical norms and specifications.
- No other technical equipment/means may be used for the presentation. Prior to the Session, the IOC will arrange a technical meeting in the city in which the election will take place to discuss the technical aspects of the presentation with Candidate NOCs/Cities.
- Delegation** Depending upon the capacity of the room, the IOC may authorise that a number of observers - to be specified subsequently by the IOC - be allowed into the Session room as spectators to follow the presentation of their own Candidate City.
- Further details regarding the size of delegations, logistics, rehearsals and presentations will be communicated to Candidate Cities at a later stage.
- Minutes** Minutes will be taken of the Candidate City presentations. All statements and representations including answers, declarations or other commitments made by the Candidate Cities on this occasion shall be binding upon the Host City, the NOC.

Continued on next page

1.1.12 Election of the Host City of the Games of the XXX Olympiad in 2012, Continued

**Evaluation
Commission
report**

At the end of all Candidate City presentations, the IOC Evaluation Commission will make a report to the IOC Session.

Vote

The IOC members vote in secret ballot. The ballot will have as many rounds as necessary in order for one city to gain an absolute majority of votes. After each round of voting, the city with the least number of votes is eliminated.

Announcement

The final result is announced by the IOC President. It may be broadcast live on television.

**Host City
Contract**

The IOC, representatives of the elected city and the NOC concerned immediately sign the Host City Contract.

1.1.13 Candidate City debriefings

Audit X

According to Article 3 of the Rules of Conduct applicable to all cities wishing to organise the Olympic Games, Candidate Cities are required to designate an independent expert responsible for controlling the financial operation of the bid.

The information to be provided by the independent expert and a template for the financial audit can be found in Appendix 1 of the Rules of Conduct applicable to all cities wishing to organise the Olympic Games.

Debriefing meetings

Six to nine months after the election of the Host City, a debriefing meeting will be organised for each Candidate NOC/City. These NOCs/cities will be invited to convey their suggestions for future candidature processes.

1.2 → IOC Code of Ethics

Overview

Introduction Candidate Cities must abide, in all aspects, by all provisions of the “IOC Code of Ethics”.

This chapter contains the articles of the “IOC Code of Ethics”.

IOC Code of Ethics

Preamble

The International Olympic Committee and each of its members, the Cities wishing to organise the Olympic Games, the Organising Committees of the Olympic Games and the National Olympic Committees (hereinafter “the Olympic parties”) restate their commitment to the Olympic Charter and in particular its fundamental principles. The Olympic parties affirm their loyalty to the Olympic ideal inspired by Pierre de Coubertin.

Consequently, within the framework of the Olympic Games, the Olympic parties and the participants undertake to respect, and ensure respect of the following rules:

A. Dignity

1. Safeguarding the dignity of the individual is a fundamental requirement of Olympism.
2. There shall be no discrimination between participants on the basis of race, sex, ethnic origin, religion, philosophical or political opinion, marital status or other grounds.
3. No practice constituting any form of physical or mental injury to the participants will be tolerated. All doping practices at all levels are strictly prohibited. The provisions against doping in the Olympic Movement Anti-Doping Code* shall be scrupulously observed.
4. All forms of harassment against participants, be it physical, mental, professional or sexual, are prohibited.
5. The Olympic parties shall guarantee the athletes conditions of safety, well-being and medical care favourable to their physical and mental equilibrium.

* or in the World Anti-Doping Code as soon as it is enforced.

B. Integrity

1. The Olympic parties or their representatives shall not, directly or indirectly, solicit, accept or offer any concealed remuneration, commission, benefit or service of any nature connected with the organisation of the Olympic Games.
2. Only gifts of nominal value, in accordance with prevailing local customs, may be given or accepted by the Olympic parties, as a mark of respect or friendship. Any other gift must be passed on to the organisation of which the beneficiary is a member.
3. The hospitality shown to the members and staff of the Olympic parties, and the persons accompanying them, shall not exceed the standards prevailing in the host country.

Continued on next page

IOC Code of Ethics, Continued

B. Integrity (continued)

4. The Olympic parties shall avoid any conflict of interest between the organisation to which they belong and any other organisation within the Olympic Movement. If a conflict of interest arises, or if there is a danger of this happening, the parties concerned must inform the IOC Executive Board, which will take appropriate measures.
5. The Olympic parties shall use due care and diligence in fulfilling their mission. They must not act in a manner likely to tarnish the reputation of the Olympic Movement.
6. The Olympic parties must not be involved with firms or persons whose activity is inconsistent with the principles set out in the Olympic Charter and the present Code.
7. The Olympic parties shall neither give nor accept instructions to vote or intervene in a given manner within the organs of the IOC.

C. Resources

1. The resources of the Olympic parties may be used only for Olympic purposes.
2. The income and expenditure of the Olympic parties shall be recorded in their accounts, which must be maintained in accordance with generally accepted accounting principles. These accounts will be checked by an independent auditor. They may be subjected to auditing by an expert designated by the IOC Executive Board.
3. The Olympic parties recognise the significant contribution that broadcasters, sponsors, partners and other supporters of sports events make to the development and prestige of the Olympic Games throughout the world. However, such support must be in a form consistent with the rules of sport and the principles defined in the Olympic Charter and the present Code. They must not interfere in the running of sports institutions. The organisation and staging of sports competitions is the exclusive responsibility of the independent sports organisations recognised by the IOC.

D. Candidatures

The Olympic parties shall in all points respect the IOC Manual for cities bidding to host the Olympic Games. Candidate Cities shall, *inter alia*, refrain from approaching another party, or a third authority, with a view to obtaining any financial or political support inconsistent with the provisions of such Manual.

Continued on next page

IOC Code of Ethics, Continued

E. Relations with states

1. The Olympic parties shall work to maintain harmonious relations with state authorities, in accordance with the principle of universality and of political neutrality of the Olympic Games. However, the spirit of humanism, fraternity and respect for individuals which inspires the Olympic ideal requires the governments of countries that are to host the Olympic Games to undertake that their countries will scrupulously respect the fundamental principles of the Olympic Charter and the present Code.
2. The Olympic parties are free to play a role in the public life of the states to which they belong. They may not, however, engage in any activity or follow any ideology inconsistent with the principles and rules defined in the Olympic Charter or set out in the present Code.
3. The Olympic parties shall endeavour to protect the environment on the occasion of any events they organise. In the context of the Olympic Games, they undertake to uphold generally accepted standards for environmental protection.

F. Confidentiality

The Olympic parties shall not disclose information entrusted to them in confidence. Disclosure of information must not be for personal gain or benefit, nor be undertaken maliciously to damage the reputation of any person or organisation.

G. Implementation

1. The Olympic parties shall see to it that the principles and rules of the Olympic Charter and the present Code are applied.
2. The Olympic parties shall notify the Ethics Commission of any breach of the present Code.
3. Each year, the Ethics Commission will submit to the IOC President and Executive Board a report on the application of the present Code, noting any breaches of its rules. The Commission will propose to the IOC Executive Board sanctions, which might be taken against those responsible.
4. The Ethics Commission may set out the provisions for the implementation of the present Code in a set of Implementing Provisions.

1.3 → Rules of conduct applicable to all cities wishing to organise the Olympic Games

Overview

Introduction

Candidate Cities must abide, in all aspects, by all provisions of the “Rules of conduct applicable to all cities wishing to organise the Olympic Games”.

This chapter contains the “Rules of conduct applicable to all cities wishing to organise the Olympic Games”.

Rules of conduct applicable to all cities wishing to organise the Olympic Games

Article 1 SCOPE OF APPLICATION

These rules of conduct apply to cities wishing to organise the Olympic Games and to their National Olympic Committees (NOCs), as well as any person or organisation acting on their behalf.

The cities are successively: cities wishing to organise the Olympic Games, Applicant Cities and finally Candidate Cities. In the present text, the term “cities” applies to all three categories.

In the absence of any provision to the contrary, these rules are applicable until the end of the candidature procedure, without prejudice to subsequent operations linked to the end of such procedure.

Article 2 PRINCIPLES

The cities have the right to promote their candidature subject to these Rules of Conduct.

The promotion of a candidature must take place with dignity and moderation. The conduct of the cities must conform strictly to the provisions of the Olympic Charter, the IOC Code of Ethics and its Implementing Provisions. It must also respect the procedure for evaluating the candidature established by the IOC.

The NOC of a country with one or more cities wishing to organise the Olympic Games will supervise the activities and conduct of the city/cities and will be held jointly responsible.

Article 3 AUDIT

As soon as an entity or any organisation in charge of the promotion of a city, notably a bid committee, is created, it must designate an independent expert (auditor) responsible for controlling the financial operation of the bid and must immediately inform the IOC Ethics Commission and the IOC of the name of the chosen expert. The Ethics Commission and the IOC may not approve this expert if his/her independence is questionable. The expert will provide, in particular, to the IOC and the Ethics Commission, the information mentioned in Appendix 1.

Continued on next page

Rules of conduct applicable to all cities wishing to organise the Olympic Games, Continued

Article 4

LOGO

Before becoming a Candidate City, cities may not use a logo featuring the Olympic symbol.

In accordance with the provisions of the Olympic Charter, Candidate Cities may adopt a logo, to be submitted to the IOC for approval, featuring the Olympic symbol, subject to the provisions mentioned in Appendix 2.

Article 5

INTERNET

The cities may create their own Internet site for informative purposes only.

While taking into account the previous paragraph, the site may list sponsors of the candidature. The Ethics Commission has the right to require modifications to certain pages.

Article 6

PROMOTION

The cities are authorised to promote their candidature in their NOC's territory. The territory must be understood in a restrictive manner excluding, inter alia, diplomatic representations abroad and aircraft of foreign companies serving the country.

All forms of promotion at an international level (for example newspaper or magazine articles or television programmes) are forbidden to cities wishing to organise the Olympic Games and Applicant Cities.

Only after the IOC acceptance of their Candidature File, in the final stage of the procedure, may the Candidate Cities undertake promotion at an international level.

The cities must ensure that any person or organisation acting on their behalf respect these restrictions; these persons or organisations may not, directly or indirectly, refer to the Olympic Games in their promotion abroad.

Continued on next page

Rules of conduct applicable to all cities wishing to organise the Olympic Games, Continued

Article 7 MEETINGS AND EVENTS

A) INTERNATIONAL EVENTS HELD OUTSIDE THE COUNTRY

The cities will refrain from taking advantage of any international event held outside their NOC's territory.

Cities must not, under any circumstances, organise exhibitions, receptions or meetings, public or private, in relation to the candidature outside their country.

Subject to the IOC's consent, Candidate Cities may participate in international meetings or events on condition that the organisers offer each city equal opportunities to promote their candidatures. The methods used must take into consideration the need to limit the costs for the cities, while avoiding, in particular, presentation tables, exhibition rooms and registration costs.

The cities may be invited to events organised by the IOC, IFs, NOCs and IF and NOC associations.

B) INTERNATIONAL EVENTS HELD IN THE COUNTRY

The cities will refrain from taking advantage of any international event held in their NOC's territory.

Upon publication by the IOC of the list of Applicant Cities, the NOC will provide the IOC with a list of international Olympic sports competitions and of meetings of organisations recognised by the IOC to be held in their territory from that date until the date of the election of the Host City. Any addition to this list of meetings and competitions must be previously submitted to the IOC Ethics Commission for its review.

Article 8 GIFTS

No gift should be given to or received by Olympic parties.

The same principle applies to third parties. A sense of moderation should particularly prevail concerning hospitality and accommodation.

Continued on next page

Rules of conduct applicable to all cities wishing to organise the Olympic Games, Continued

Article 9 VISITS BY THE IOC EVALUATION COMMISSION, IFs AND THE MEDIA

The IOC Evaluation Commission will pay a working visit to each Candidate City. The Evaluation Commission will determine the period and the programme of the visit. The details of this will be provided to the Candidate Cities in due time.

The Candidate Cities may organise working visits by International Olympic Winter/Summer (as applicable) Sports Federations if these visits are necessary for the preparation of the candidature. The Candidate Cities will inform the IOC and the Ethics Commission in advance of the programme of these visits. They will respect, in particular, the provisions of article 8.

The Candidate Cities may organise visits for information purposes for representatives of the media, at the latter's cost, while strictly respecting the provisions of article 8.

The Ethics Commission may decide to take part in some of these visits.

Article 10 OTHER TRIPS AND VISITS

There will be no visits by IOC members to the cities, or from the cities to IOC members, for the promotion of their candidature.

If an IOC member must travel to a city for any reason, the city may not take advantage of this occasion for the promotion of its candidature, nor cover the costs and other expenses linked to such a visit, in particular, travel and accommodation costs.

Article 11 ASSISTANCE TO NOCs

The NOCs of cities wishing to organise the Olympic Games will provide the Ethics Commission and the IOC with the list of existing NOC aid programmes and will submit any new programmes proposed during the bid process to the IOC for its approval.

If a city is planning a sports development programme, by giving equipment or operational assistance, the programme must be placed under the responsibility of the IOC, which alone has authority to determine the rules of allocation. The development programme must include a financial amount; this amount must be considered as a commitment.

Continued on next page

Rules of conduct applicable to all cities wishing to organise the Olympic Games, Continued

Article 12 PROMISES AND COMMITMENTS

A city must ensure that, in its file and at its presentation to the Session, it gives only such undertakings as it is certain it will be able to fulfil. If an undertaking appears disproportionate, explanations can be requested from the city concerned and, where appropriate, observations made public.

Article 13 ELECTION OF THE HOST CITY

The Ethics Commission supervises the Host City election procedure, in accordance with the provisions made by the IOC. The Commission may request an amendment to the procedure.

Article 14 RELATIONS BETWEEN CITIES

Each city must, in all circumstances and at all times, respect the other cities, as well as IOC members and the IOC itself.

The cities must refrain from making any comment, spoken or written, or portrayal of any nature, likely to tarnish the image of a rival city or be prejudicial to it.

In a spirit of fair play, any comparison with other cities is strictly forbidden.

No agreement, coalition nor collusion between cities aimed at influencing the result is permitted.

Article 15 DEBRIEFING MEETINGS

Six to nine months after the election of the Host City, a debriefing meeting will be organised for the Applicant and Candidate NOCs/Cities. These cities will then be invited to convey their suggestions for the future candidature processes.

Article 16 INTERPRETATION

The cities may seek the guidance of the Ethics Commission on the interpretation of the present text. Any written interpretation will be brought to the attention of all of the cities.

Continued on next page

Rules of conduct applicable to all cities wishing to organise the Olympic Games, Continued

Article 17

SANCTIONS

Any violation of the present Rules of Conduct may be brought to the attention of the Ethics Commission, which will proceed with an inquiry. Such referral must be confirmed in writing. The Ethics Commission will keep this confidential.

Where proof of a breach of the present rules is established, the Ethics Commission may make observations or issue warnings to the city, which will be made public. In the event of a very serious or repeated violation, the Commission may also propose to the IOC Executive Board the withdrawal of the candidature.

If violations are proved to be attributable to the NOC concerned, the Ethics Commission may propose to the Executive Board to prohibit the NOC from submitting any future candidatures.

Continued on next page

Rules of conduct applicable to all cities wishing to organise the Olympic Games, Continued

Appendix 1

INFORMATION TO BE PROVIDED BY THE INDEPENDENT EXPERT

(mentioned in article 3)

The audit must cover the time between the date of the opening of the procedure and the liquidation of the candidature.

The expenses and revenues must be clearly divided between phase I (Applicant City) and phase II (Candidate City) and into the various budget line items according to a template provided by the IOC.

The costs for infrastructure, if any, must be clearly identified separately from the actual candidature budget. Public authorities' allowances, in money or in kind, are to be included in the candidatures' revenues.

All figures must be given in USD and the audit report must be written in one of the official languages of the IOC – English or French.

General financial information:

- Audit report conducted by internationally recognised auditors;
- Detailed profit and loss account;
- Detailed information on income distinguishing revenue in cash and value-in-kind;
- Cash flow record;
- Accounting methods used;
- Detailed notes accompanying the financial records.

Complete list of natural or artificial persons with the amounts paid for the following expenditure categories:

- Salaries;
- Consultants and other fees;
- Entertainment expenses;
- Promotional expenses (with a national/international breakdown, publications, publicity, promotional stands, etc.);
- Travel.

Continued on next page

Rules of conduct applicable to all cities wishing to organise the Olympic Games, Continued

Appendix 2

(mentioned in article 4)

CONDITIONS GOVERNING THE USE OF THE OLYMPIC SYMBOL BY CANDIDATE CITIES FOR AN OLYMPIC GAMES

1. Subject to the prior written approval of the International Olympic Committee ("IOC") and the National Olympic Committee ("NOC") of the country in which the Candidate City is located, Candidate Cities may be granted the right to use the Olympic symbol (i.e. the five interlaced rings standing alone) in conjunction with another graphic device or logo to create a single emblem for use in promotional (but not commercially exploited) material such as letterheads, posters, brochures, video presentations and such other items as may be approved by the IOC and the NOC. Such emblem shall contain terminology which stipulates that the city is a "Candidate City" for the Olympic Games.
2. Candidate Cities may not authorise third parties to use their emblem or their graphic device outside of their respective countries.
3. Candidate Cities may not commercialise the Olympic symbol in any form. They may, however, commercialise their graphic device or logo used without the Olympic symbol, but only within the country in which the Candidate City is located and subject to the prior approval of the NOC. Notwithstanding the foregoing, Candidate Cities may not commercialise their graphic device with respect to product or service categories forming the subject matter of the international Olympic marketing programme during the period of candidacy, unless the prior approval of the IOC Executive Board is obtained.
4. Candidate Cities may not make use of any graphic device which is or contains a design that is confusingly similar to, or is a distorted version of, the Olympic symbol.
5. Subject to the prior approval of the NOC, a Candidate City may grant to its supporters the right to use a standard designation such as "supporter of (city) (year of the Games)" which does not include the words "sponsor" or "Olympic". Such designation may be used in conjunction with the graphic device or logo, but not with the Olympic symbol or with any design that is confusingly similar to, or is a distorted version of, the Olympic symbol. Contracts with supporters of a Candidate City must expressly state that:
 - a) all rights to the use of the Candidate City's graphic device or logo or any Candidate City-related designation terminate on the date of the decision to award the Olympic Games for which the city is a candidate, and
 - b) the supporter shall have no automatic or binding residual rights, options or other arrangements of any nature, express or implied, with respect to the Olympic Games if the Candidate City is successful.

Continued on next page

Rules of conduct applicable to all cities wishing to organise the Olympic Games, Continued

Appendix 2 (continued)

6. The Candidate City must supply the IOC, upon request, with copies of all contracts and/or proposed contracts with supporters.
7. The Candidate City must also provide the IOC with copies of all material, promotional and commercial, for archival purposes.
8. The starting date for any commercial activity must be agreed in advance, and in writing, by the IOC and the NOC. If the Candidate City is awarded the Olympic Games, the provisions of the Host City Contract between such city, the NOC and the IOC, together with the provisions of the Olympic Charter, shall apply thereafter.
9. Candidate Cities may not make any use of the Olympic symbol except as expressly provided for above.

1.4 → Promotion

Promotion

International promotion
X

According to Article 6 of the Rules of Conduct applicable to all cities wishing to organise the Olympic Games, Candidate Cities may only undertake promotion at an international level after the IOC's acceptance of their Candidature File, and in any case not before 15 November 2004.

Communication

Maintaining objectivity throughout the promotion campaign is essential. Casual promises and unrealistic goals are very quickly seen through and can often damage the image of the candidature and its chances of success.

For this reason, it is important to maintain coherence and harmony between the projects described in the Candidature File and those developed in the promotion campaign.

Force of obligation

All representations, statements and other commitments contained in the Candidature File have the force of obligations, as do all the other commitments made by the Candidate City, the NOC and the Bid Committee, and all declarations made during official presentations.

Copyright

The Candidate/Host City, the NOC and the OCOG must ensure that Olympic-related graphic, visual, artistic and intellectual works or creations developed by or on behalf of them or the Bid Committee shall be vested in and remain in the full ownership of the IOC.

Cost considerations

Candidate Cities must be cost-conscious throughout the promotion campaign. The candidature will be under tough public scrutiny and, whilst all efforts to promote the project will be enthusiastically supported during the candidature, the post-election attitudes of the public, media, sponsors and supporters can be very critical and damaging.

In this respect, it is essential to consider the value and target audience of all promotional activities, particularly those involving international travel, and to plan and budget accordingly in order to avoid unnecessary expenditure and criticism.

1.5 → Undertaking

Overview

- Introduction** As already mentioned in chapter 1.1, Candidate Cities are required to abide by the terms of the “Undertaking”.
- Each Candidate City will receive an original Undertaking from the IOC which must be duly signed by representatives of the city and the NOC and returned to the IOC with the Candidature File not later than 15 November 2004.
- Contents** The Undertaking primarily states that if the Candidate City is elected as Host City, representatives of the city and the NOC will sign the Host City Contract.
- The text of the Undertaking follows.

Undertaking

BY

..... (“CITY”)
(legal name of city)

AND

..... (“NOC”)
(legal name of National Olympic Committee)

1. The city and the NOC recognise and declare that they are aware of the contract which shall be executed with the International Olympic Committee (“IOC”) if the city is elected for the organisation of the Games of the XXX Olympiad in the year 2012 (such contract being referred to herein as the “Host City Contract” and such Games as the “Games”) and are prepared to sign the Host City Contract without reserve or amendment.
2. In consequence thereof, the city and the NOC declare that, during the period of the candidature of the city, they will refrain from becoming a party to or approving or consenting to any act, contract, commitment or any other action contrary to or which might affect any of the obligations stipulated in the Host City Contract.
3. Should the city or the NOC have already entered into or approved or consented to a commitment which would be in conflict with, jeopardise, prevent or make impossible the fulfilment of any provision of the Host City Contract, the city and the NOC shall bring to the attention of the IOC Executive Board all such commitments. The city and the NOC declare that all such commitments shall be neither enforced nor enforceable vis-à-vis the IOC and that such commitments shall be deemed, as regards the IOC and any party with which the IOC may enter into an agreement with respect to the Games, to be null and void, unless approved in writing by the IOC Executive Board. Furthermore, the city and/or the NOC shall take all steps necessary to terminate or cause to be terminated all such commitments which would be contrary to the obligations stipulated in the Host City Contract.
4. The city and the NOC undertake to abide by the Olympic Charter and, in particular, the Rules and bye-laws regarding the use of the Olympic marks.

Continued on next page

Undertaking, Continued

- 5. The city and the NOC have ensured, or shall ensure, that the Olympic symbol and the terms “Olympic” and “Olympiad” and the Olympic motto are protected in the name of the IOC and/or have obtained, or shall obtain from their government and/or their competent national authorities, adequate and continuing legal protection to the satisfaction of the IOC and in the name of the IOC. The city and the NOC have brought this provision to the attention of their government and their competent national authorities and confirm that their government and their competent national authorities have agreed with its contents. The NOC confirms that, in accordance with the Olympic Charter, should such protection exist in the name of or for the benefit of the NOC, the NOC shall exercise any such rights in accordance with the instructions received by the IOC Executive Board.

- 6. The city and the NOC declare that any dispute arising during the period of the candidature of the city, in connection with this Undertaking, shall be definitively settled by the Court of Arbitration for Sport in Lausanne, pursuant to the Code of Sports-related Arbitration. Swiss law shall be applicable to this Undertaking.

- 7. This Undertaking shall remain in full force and effect until 31 December 2012.

..... (“CITY”)
 (legal name of city)

Per: _____ Title: _____ Date: _____

Per: _____ Title: _____ Date: _____

..... (“NOC”)
 (legal name of National Olympic Committee)

Per: _____ Title: _____ Date: _____

Per: _____ Title: _____ Date: _____

1.6 → Preparing for the potential constitution of an Organising Committee

Preparing for the potential constitution of an OCOG

Intellectual property rights X

The Olympic Games are the exclusive property of the IOC which owns all rights and data relating thereto, in particular, and without limitation, all rights relating to their organisation, exploitation, broadcasting, recording, representation, reproduction, access and dissemination in any form and by any means or mechanism whatsoever, whether now existing or developed in the future. (Rule 11 of the Olympic Charter)

Host City Contract - signature X

Immediately after the announcement of the Host City, the Host City Contract is signed by the IOC, the Host City authorities, duly empowered by the city to make this commitment, and the NOC of the country in which the city is located. This contract outlines the legal, commercial and financial obligations incumbent upon the city elected to organise the Olympic Games.

Pre-election agreements

To best prepare for the constitution of an OCOG, it is essential that the necessary groundwork be completed during the candidature phase. At the time of signing the Host City Contract, agreements should therefore be in place between all parties involved in the Olympic Games project, clearly outlining each party's roles, responsibilities and financial contributions.

OCOG constitution

It is essential that the Bid Committee plan for the constitution of an Organising Committee for the Olympic Games as it is the OCOG which is the main body responsible for organising the Olympic Games.

The Bid Committee should ensure that all parties concerned in the preparation of the candidature are aware of this fact and that, in the earliest stages of planning, consideration is given to the persons who may be part of the Organising Committee, in the event that the city is elected to host the Olympic Games. It is important that there is some continuity between the Bid Committee and the Organising Committee.

Continued on next page

Preparing for the potential constitution of an OCOG, Continued

OCOG constitution (continued)

The OCOG must be constituted within five months of the date on which the Host City Contract is signed. The executive body of the OCOG must include: the IOC member(s) in the country, the President and Secretary General of the NOC, an athlete representative and at least one member representing and designated by the Host City. The executive body may also include representatives of public authorities and other leading figures. In order to ensure continuity, it would be appropriate for some members of the Bid Committee to be members of the OCOG.

It is important to think about how to manage the time between the election and the constitution of the OCOG and to consider planning for a transition team early on in the candidature process in order to ensure continuity and to ensure that planning work can continue without interruption after the election.

Compliance with IOC rules **X**

From the time of its constitution and until the time of its dissolution, the OCOG must conduct its activities in accordance with the Olympic Charter and the instructions of the IOC Executive Board. Moreover, it will be called upon to act in its capacity as party to the Host City Contract and will be jointly and severally liable, with the Host City and the NOC of the country, for carrying out the obligations contained in the Host City Contract and its appendices.

The OCOG must comply fully with the commitments and the promises made during the candidature phase, both in the Candidature File and the declarations and comments made by the Bid Committee during its presentations to the Session and other Olympic meetings.

2012 Candidature Procedure – signature page

Olympic Charter **X** *“Any city applying for the organisation of the Olympic Games must undertake in writing to respect the conditions prescribed for Candidate Cities issued by the IOC Executive Board, as well as the technical norms laid down by the IF of each sport included in the programme of the Olympic Games. The IOC Executive Board shall determine the procedure to be followed by the Candidate Cities”.*

Paragraph 5 of Rule 37 of the Olympic Charter

Acceptance of the Candidature Procedure The Candidate Cities shall abide, in all aspects, by all provisions of the Olympic Charter and the Candidature Procedure which includes the IOC Code of Ethics, the Rules of Conduct applicable to all cities wishing to organise the Olympic Games, and all other rules, instructions and conditions which may be established by the IOC Executive Board.

The present Candidature Procedure comes into effect on 18 May 2004 and shall remain in force until further notice.

Lausanne, 18 May 2004

The IOC Executive Board

The city of _____ hereby certifies to have received a copy of the document entitled “Candidature Procedure” and declares to have duly noted its contents.

.....

The NOC of _____ hereby certifies to have received a copy of the document entitled “Candidature Procedure” and declares to have duly noted its contents.

.....

Part 2 → IOC Questionnaire

Overview

Candidature File

In the candidature phase of the bid process, Candidate Cities are required to present their city's blueprint for organising the Olympic Games in the form of the Candidature File.

The structure of such Candidature File shall follow the structure of the questionnaire contained in Part 2 of this document. The Candidature File provides the basis for a technical analysis of a city's project. The facts should therefore be presented in as clear and concise manner as possible.

Fonts

Throughout the questionnaire contained in Part 2, **all questions and guarantees are presented in bold font** and any accompanying explanatory text is presented in regular font.

Guarantees

The IOC questionnaire also requires Candidate Cities to obtain many guarantees from third parties. Questions requiring a guarantee are flagged with the following icon in the questionnaire:

Certain guarantees require Candidate Cities to use a standard text provided in the Model Guarantees File. These guarantees will be clearly marked as follows:

 Standard text provided for this guarantee in the Model Guarantees File.

Continued on next page

Overview, Continued

Additional documents

Candidate Cities are also required to provide certain additional documents to the IOC, in various formats specified throughout the questionnaire. Questions requiring an additional document to be submitted are flagged with the following icon in the questionnaire:

Instructions

Precise instructions on how to create both the Candidature File and the Guarantees File, from a presentation and content point of view, can be found in Part 3 of this document. The aim of these instructions is two-fold:

- To save the Bid Committee unnecessary work, effort and expense
- To ensure that the information provided to the IOC can be easily and objectively analysed and compared

Candidate Cities must follow the instructions given in Part 3.

Force of obligation

It is very important to remember that all representations, statements and other commitments contained in the Candidature File are binding in the event that the city in question is elected to host the Olympic Games.

Reference documents X

We remind Candidate Cities that anyone connected with the preparation of a Candidature File must refer to the Olympic Charter, the Host City Contract including the IOC Technical Manuals, and the Olympic Games Knowledge Management programme for further information concerning all themes of the IOC Questionnaire.

Continued on next page

Overview, Continued

Contents

The questionnaire is divided into the following themes:

Theme	See Page
Theme 1 - Olympic Games concept and legacy	69
Theme 2 - Political and economic climate and structure	73
Theme 3 - Legal aspects	77
Theme 4 - Customs and immigration formalities	81
Theme 5 - Environment and meteorology	85
Theme 6 - Finance	93
Theme 7 - Marketing	119
Theme 8 - Sport and venues	131
Theme 9 - Paralympic Games	155
Theme 10 - Olympic Village	163
Theme 11 - Medical and health services	169
Theme 12 - Security	175
Theme 13 - Accommodation	179
Theme 14 - Transport	195
Theme 15 - Technology	211
Theme 16 - Media operations	215
Theme 17 - Olympism and culture	219

Theme 1 → Olympic Games concept and legacy

Overview

Aim of the theme

Theme 1 seeks to establish a Candidate City's vision for the Olympic Games, how this vision fits into the city's long-term planning and what legacy is planned for the city, region and sport in the host country after the Olympic Games. Theme 1 also seeks to understand a Candidate City's communication strategy with regard to promoting the Olympic Ideal and the city's Olympic Games project.

Guarantees summary

Candidate Cities are not required to obtain any guarantees for theme 1.

Theme 1 – Olympic Games concept and legacy

CONCEPT AND LEGACY

Q 1.1 In accordance with the Olympic Charter, “*the duration of the competitions of the Games of the Olympiad shall not exceed 16 days*”. For the Games of the XXX Olympiad, the dates of the Games shall be chosen within the following period: 15 July to 31 August 2012.

Confirm your proposed dates to host the Games of the XXX Olympiad and specify your reasons.

Q 1.2 Describe your vision of the Olympic Games, should your city become the Host City of the Games of the XXX Olympiad.

Describe your motivation behind the choice of location of key Olympic infrastructure.

Provide Map A (no larger than A3 – folded or double page – and giving the graphic scale used): a map of your city/region on which your project is superimposed thus giving a complete visual overview of your project.

Q 1.3 Explain how your vision of the Olympic Games fits into your city/region’s long-term planning strategy.

Q 1.4 What would be the impact and legacy for your city/region of hosting the Olympic Games?

Q 1.5 Describe your plans for the sustainable development of any new permanent infrastructure included in your project.

Continued on next page

Theme 1 – Olympic Games concept and legacy, Continued

COMMUNICATING THE CONCEPT

- Q 1.6** **Describe how you would build and promote your image and reputation.**
- Describe the challenges and opportunities you foresee for an OCOG in terms of communications.**
- How do you intend to cultivate local support and interest within your country and community?**
- How do you intend to do so internationally?**
-
- Q 1.7** **The Olympic Movement, its ideals and the Olympic Games enjoy an image recognised all over the world. It is the task of all members of the Olympic Family, including Candidate Cities and OCOGs, to ensure that this image is positive and serves the Olympic Ideal.**
- Briefly describe the communications programmes you intend to set up during the years leading up to the Olympic Games in order to promote the Olympic Ideal.**

Theme 2 → Political and economic climate and structure

Overview

Aim of the theme

Theme 2 seeks to provide the IOC with:

- a clear understanding of the political and economic climate of your country, region and city
- an evaluation of the jurisdiction, responsibilities and prerogatives of the national, regional and local authorities in the planning, organising and running of the Olympic Games.

Guarantees summary

Candidate Cities are required to obtain the following guarantees for theme 2:

G

Question number	Guarantee
Q 2.3	Guarantees – financial or other – obtained from national, regional and local authorities and bodies involved in your project of hosting the Olympic Games.

Theme 2 – Political and economic climate and structure

Q 2.1

In order to be certain that, whatever changes take place within the leadership of the country, region and city, the Olympic Games will be able to go ahead as described in the Candidature File, the IOC seeks to understand the following elements:

- Political, economic and social structure (national, regional and local)
- Jurisdiction, responsibility and prerogative (national, regional and local)
- Political, economic and social stability (national, regional and local)
- General public opinion

Describe the political structure in your country: what are the institutions at national, regional and local level and their respective competence in relation to the preparation and staging of the Olympic Games.

Explain the possible interaction between the various authorities concerned, as well as their respective degree of autonomy, if any.

Describe the exact role that the public authorities will be expected to play in the preparation and hosting of the Olympic Games, and provide a description of the intended procedures to ensure coordination between various government levels and bodies.

Q 2.2

List all cities, communities, regions, provinces or other public authorities involved in your project of hosting the Olympic Games.

Describe what procedures will be in place to ensure coordination between the above-mentioned authorities during and after the candidature.

Q 2.3

Describe the specific support provided to your project of hosting the Olympic Games by all authorities concerned (national, regional, local authorities and all bodies listed in Q 2.2 above).

G

Indicate to what extent such support constitutes binding obligations for the authorities involved.

G

Provide any guarantees obtained from your national, regional and local authorities as well as the bodies listed in Q 2.2 above regarding their support and commitments – financial or other – towards your project of hosting the Olympic Games.

Continued on next page

Theme 2 – Political and economic climate and structure, Continued

- Q 2.4** Provide a list of the political parties in your country indicating their respective strengths and their position regarding the possible staging of the Olympic Games in your country in 2012.
- Also mention any political or other public figure likely to play an important role either in favour or against your project.
- List other possible political or social movements, the activities of which might be in support of or opposition to your project.
- Q 2.5** List all elections planned in your country at all levels until 2012 and indicate whether the outcome of such elections could have any impact – and if so what kind – on the preparation or staging of the Olympic Games in 2012.
- Q 2.6** Give the full list of all public authorities and other official public or private bodies represented in your candidature committee.
- Q 2.7** Provide economic data for the last ten years regarding your country, region and city, including a list of the major economic resources, indicating, by means of a chart, the percentages that such resources represent of the Gross Domestic Product (GDP).
- Q 2.8** List the Per Capita Income (in USD) for the last ten years.
- Q 2.9** Indicate the average inflation rate and average rate of local currency to the USD for the last ten years.
- Are there any current forecasts with regard to these parameters between now and 2012? (Indicate your sources for such information)
- Q 2.10** Identify all likely impact, including of a commercial, financial, fiscal or legal nature that the national or international obligations binding your country (e.g. international treaties or European Union rules and requirements) would have upon the organisation and staging of the Olympic Games, particularly with respect to competition policy or other trade- and commerce-related practices.

Continued on next page

Theme 2 – Political and economic climate and structure, Continued

Q 2.11

Provide any evidence of the support of the national, regional and local population towards your project of hosting the Olympic Games, including possible other localities involved in your project.

- Opinion polls
 - Please provide details of any polls carried out: dates, questions asked, sample size, area covered
 - Any opinion polls must be conducted by internationally recognised research agencies/organisations
- Referendum (if applicable)
 - Please provide details
- Awareness campaigns
- Other

Theme 3 → Legal aspects

Overview

Aim of the theme

Theme 3 seeks to establish whether a Candidate City and its national, regional and local authorities understand and act in conformity with the rules relating to the Olympic Movement, including the Olympic Charter and Host City Contract.

Theme 3 also addresses the issues of prior agreements and Olympic mark protection.

Guarantees summary

Candidate Cities are required to obtain the following guarantees for theme 3:

Question number	Guarantee
Q 3.1 	Covenant from all authorities concerned by your project of hosting the Olympic Games – national, regional and local authorities.
Q 3.2	Guarantee that no other event will take place during the Olympic Games or one week immediately before or after.
Q 3.4	Documentation indicating that appropriate measures have been taken to protect the word mark “[city] 2012” within the host territory.
Q 3.5	Declaration from the government of your country stipulating that all necessary legal measures will be taken to facilitate the protection of Olympic marks.
Q 3.7.1	Declaration from your city authorities confirming that the Bid Committee is empowered to represent the Candidate City and indicating the names of the persons and/or their titles who have the authority to sign contracts and other documents on behalf of the city

Theme 3 – Legal aspects

Q 3.1

FULFILMENT OF OBLIGATIONS AND RESPECT OF THE OLYMPIC CHARTER AND HOST CITY CONTRACT

Provide a covenant from all authorities concerned by your project of hosting the Olympic Games guaranteeing the following:

- Respect of the provisions of the Olympic Charter and Host City Contract
- Understanding that all commitments made are binding
- Fulfilment of obligations

Covenants must be obtained from the following authorities:

- The government of your country
- All local and regional authorities concerned by your project of hosting the Olympic Games

Standard text provided for this guarantee in the Model Guarantees File.

Q 3.2

Provide a declaration from the relevant authorities confirming that no other important national or international meeting or event will be taking place in the Host City itself, in the vicinity or in the other competition sites during the Olympic Games, or for one week immediately before or after the Games.

Q 3.3

Do you envisage the implementation of any new laws to facilitate the organisation of the Olympic Games? Explain.

Q 3.4

WORD MARK “[City] 2012” PROTECTION

The IOC has taken necessary measures to protect the word mark “[City] 2012” outside of the host territory.

Provide documentation indicating that appropriate measures have been taken within the host territory as requested by the IOC in phase 1.

Continued on next page

Theme 3 – Legal aspects, Continued

Q 3.5

G

OLYMPIC MARK PROTECTION

The Candidate City and the NOC must ensure that the Olympic symbol, the terms “Olympic” and “Olympiad” and the Olympic motto are protected in the name of the IOC and/or that they have obtained, or shall obtain from their government and/or their competent national authorities, adequate and continuing legal protection to the satisfaction of the IOC and in the name of the IOC.

Describe the legal measures in force in your country to protect the Olympic symbol, emblems, logos, marks and other Olympic-related marks and designations.

What commitments do you already have in place from the government of your country to such effect?

G

Provide a declaration from the government of your country stipulating that all necessary legal measures have been taken, or will be taken, to protect the above-mentioned Olympic-related marks and designations in the name of the IOC.

Q 3.6

DETAILS OF PRIOR AGREEMENTS, IF ANY

Has the Candidate City, Bid Committee or the NOC entered into any agreement(s) which would be in effect after the date of election of the Host City for the Olympic Games and which have not been previously approved or agreed to by the IOC? (e.g. has your NOC granted any options or rights of renewal to its sponsors that would result in agreements being in effect after the date of election of the Host City?) If so, please describe them.

Please confirm that these agreements (if any) would not jeopardise, prevent or make impossible the fulfilment of any provision of the Host City Contract.

Q 3.7

BID COMMITTEE

Q 3.7.1

G

Name and describe the legal entity of the Bid Committee.

Provide a declaration from your city authorities confirming that the Bid Committee is empowered to represent the Candidate City and indicate the names of the persons and/or their titles who have the authority to sign contracts and other documents (such as the Undertaking and the Host City Contract), on behalf of the city.

Continued on next page

Theme 3 – Legal aspects, Continued

Q 3.7.2 **Name and describe the legal entity (OCOG) that would be responsible for the organisation of the Olympic Games, should your city be elected as the Host City.**

Q 3.8 **The official languages of the IOC are French and English. Which of these is the official language of your candidature, that is to say, the language of the text of your documentation that will prevail in the event of any difference of interpretation?**

Theme 4 → Customs and immigration formalities

Overview

Aim of the theme

Theme 4 seeks to establish a country's customs and immigration formalities as they will relate to the staging of the Olympic Games for:

- Accredited persons
- Non-accredited persons
- Work permits
- Goods and services
- Products and equipment
- Animals (horses and guide dogs for the blind)

Paralympic Games

► IPC

Candidate Cities should note that all benefits and services offered with respect to the Olympic Games must also apply with respect to the Paralympic Games – e.g. access into the host country, customs facilities etc.

Related document

✕

- Accreditation and Entries at the Olympic Games – Users' guide

Guarantees summary

G

Candidate Cities are required to obtain the following guarantees for theme 4:

Question number	Guarantee
Q 4.3	Guarantee of entry into your country with the Olympic identity and accreditation card.
Q 4.4	Guarantee authorising temporary entry for Games-related personnel to work and domicile in your country prior to the Olympic Games.
Q 4.7	Guarantee authorising the import, use and export of goods required for the Olympic Games, free of all customs duties.

Theme 4 – Customs and immigration formalities

Q 4.1 Describe the regulations in force in your country regarding immigration and entry visas.

Q 4.2 Give precise details of the health and vaccination recommendations or regulations for persons entering your country.

Q 4.3
G **X** In accordance with Rule 65 of the Olympic Charter, the Olympic identity and accreditation card establishes the identity of its holder and constitutes a document which, together with the passport or other official travel document of the holder, authorises entry into the country in which the city organising the Olympic Games is situated. It allows the holder to stay and to perform his/her Olympic function there for the duration of the Olympic Games and for a period not exceeding one month before and one month after the Olympic Games.

The Olympic identity and accreditation card is granted by the IOC to persons eligible for accreditation.

G **Provide a guarantee from the relevant authorities that, notwithstanding any regulations in your country to the contrary that would otherwise be applicable, accredited persons in possession of a valid passport and an Olympic identity and accreditation card will be able to enter into the country and carry out their Olympic function for the duration of the Olympic Games and for a period not exceeding one month before and one month after the Olympic Games, in accordance with the Accreditation and Entries at the Olympic Games – Users' Guide.**

Q 4.4
G In addition to those persons in possession of an Olympic identity and accreditation card, certain Games-related personnel will require temporary entry into the host country to perform their Olympic duties prior to the Olympic Games. Such persons may be required to work and domicile in the country for at least one year before the Olympic Games.

G **Provide a guarantee stating that the temporary entry of certain personnel into your country for the organisation of the Olympic Games will be authorised and that such persons will obtain appropriate work permits, without any duties or taxes being payable in an expedited and simplified manner.**

Q 4.5 Describe the process and average length of time required to apply for and issue work permits for temporary entry of personnel to work and domicile in the country.

Continued on next page

Theme 4 – Customs and immigration formalities, Continued

- Q 4.6** Specify, if applicable, any regulations concerning the import of special products and equipment required by members of the Olympic Family to carry out their duties at the Olympic Games: e.g. firearms and ammunition (for sports competitions or security services), photographic and audio-visual equipment, medical equipment and products, computer equipment, foodstuffs etc.
- Q 4.7** Provide a guarantee from the relevant authorities, concerning the import, use and export of goods required by the IOC, the IFs, the NOCs and their delegations, the media, the sponsors and suppliers, free of all customs duties, in order for them to carry out their obligations regarding the celebration of the Olympic Games.
- G**
- Q 4.8** Specify, if applicable, any restrictions or regulations concerning the use of media material produced on the national territory intended principally for broadcast outside the territory.
- Q 4.9** Is there any law prohibiting or limiting by name or number the importation of foreign newspapers, periodicals or other publications?
- Q 4.10** Describe the regulations in force in your country regarding the entry of live animals - horses and guide dogs for the blind in particular - into your territory.

Theme 5 → Environment and meteorology

Overview

Aim of the theme

Theme 5 seeks to establish the general environmental and meteorological features of a Candidate City and its surroundings. The IOC also seeks to understand a Candidate City's environmental approach as it relates to the following elements:

- Geographical features
- Public authorities
- Environmental management systems
- Venue construction
- Development projects

Guarantees summary

Candidate Cities are required to obtain the following guarantees for theme 5:

Question number	Guarantee
Q 5.7	Guarantee(s) stating that all construction work necessary for the organisation of the Olympic Games will comply with: <ul style="list-style-type: none">• Local, regional and national regulations and acts• International agreements and protocols regarding planning, construction and protection of the environment

Theme 5 – Environment and meteorology

- Commitment** The Olympic Movement is fully committed to sustainable development and endeavours to contribute to the protection of the natural environment.
- The IOC is concerned that the Olympic Games should be an exemplary event in this respect and that environmentally sound policies, programmes and practices be adopted. It is fundamental that from the beginning of the candidature to the post-Olympic period, all measures are taken to minimise or eliminate negative impact on the environment and contribute to the harmonious integration of the Olympic Games into the natural surroundings.
- Collaboration** Environmental protection is an area where Candidate Cities often experience rigorous and extensive public scrutiny and opposition and it is essential that, from the earliest stages of planning, a dialogue of cooperation is established with the government and non-government organisations in this respect. In addition to the technical aspects involved, the Bid Committee can send very positive messages through its environmental protection efforts.

ENVIRONMENT

- Q 5.1** Describe the following on a map no larger than A3 – folded or double page – and indicating the graphic scale used:
- General geographical features of the city and its surroundings
 - Protected/environmentally sensitive areas
 - Cultural heritage monuments
 - Potential natural hazards
 - Environmental conditions
- Q 5.2** Provide detailed information on the ambient air quality in the Candidate City (according to international standards), including an assessment of the analyses performed over the last five years for the period during which you intend to hold the Olympic Games and the testing methods used.
- Q 5.3** Provide detailed information on the quality of drinking water in the Candidate City (according to international standards), including an assessment of the analyses performed over the last five years, the testing methods used and the system of supply.

Continued on next page

Theme 5 – Environment and meteorology, Continued

- Q 5.4** Describe the respective public authorities' environment and natural resource management systems and their cooperation, responsibilities and working methods vis-à-vis the OCOG.
- Q 5.5** Describe the OCOG's planned environmental management system:
- Objectives, goals and priorities
 - Environmental key-point action plan for the Olympic Games
 - Collaboration with the environmental public authorities
 - Collaboration with non-government environmental organisations
 - Efforts to be undertaken regarding transport and minimisation of the impact of air and noise pollution
 - Plans for solid waste management and sewage treatment
 - Energy supply and conservation, renewable energy use and management
 - Efforts to protect and enhance significant features of the natural environment and cultural heritage before, during and after the Olympic Games
 - Environmental awareness programmes
- Q 5.6** Environmental quality standards and knowledge quickly become obsolete and a proactive attitude is necessary to meet ongoing environmental challenges. All studies regarding environmental impact must satisfy legal norms and regulations. In this respect, it is essential to take the following points into consideration:
- Socio-economic parameters
 - Scientific and technical innovations
 - Establishment of appropriate relations with
 - The public authorities
 - The private sector
 - Official organisations
 - Non-governmental organisations
- Carry out initial environmental impact assessments for all venues (competition venues, IBC and MPC).**
- Summarise the studies, indicating the feasibility of the project in terms of environmental sustainability, and the measures planned to alleviate any negative impact.**
- The initial environmental impact assessments and other relevant studies must be presented to the IOC Evaluation Commission during its visit.

Continued on next page

Theme 5 – Environment and meteorology, Continued

Q 5.7

G

Provide (a) guarantee(s) from the competent authorities stating that all construction work necessary for the organisation of the Olympic Games will comply with:

- Local, regional and national environmental regulations and acts
- International agreements and protocols regarding planning, construction and protection of the environment

Q 5.8

Describe environmental pilot or development projects and the application of environmentally friendly technology relating to the Olympic Games.

Q 5.9

How will the OCOG integrate its environmental approach into contracts with suppliers and sponsors, for example, with respect to procurement of recyclable or compostable goods, in recyclable or compostable packaging?

Q 5.10

Indicate any special features which are not covered by this questionnaire, and which the Bid Committee believes are relevant.

METEOROLOGY

The Games of the XXX Olympiad will be held within the following period: 15 July to 31 August 2012. The information requested in the following questions must be given:

- for your proposed Games dates (as stated in Q 1.1)
- for the area in which the Olympic Games would be held and
- for the last ten years.

Further information must be provided for any proposed competition venues situated more than 50km from the Candidate City or for any proposed competition venues where conditions are significantly different from the rest of the Candidate City.

Q 5.11

Complete table 5.11 indicating:

- Temperature in °C (maximum, average, minimum) at 9 a.m. / 12 noon / 3 p.m. / 6 p.m. / 9 p.m.
- Humidity in % (maximum, average, minimum) at 9 a.m. / 12 noon / 3 p.m. / 6 p.m. / 9 p.m.

Continued on next page

Theme 5 – Environment and meteorology, Continued

Q 5.12

Complete table 5.12 indicating:

- Number of precipitation days* per year
- Number of precipitation days* for your proposed Games dates
- Average volume of precipitation (in l/m²) per year
- Average volume of precipitation (in l/m²) for your proposed Olympic Games dates

If any data obtained for a particular year during the period of the Games is significantly different from the above, give a brief explanation.

(*Precipitation days = more than 0.1 ml precipitation in 24 hours)

Q 5.13

For all outdoor competition venues, complete table 5.13 indicating:

- Average wind direction
- Average wind strength (km/h)

Q 5.14

Give the altitude of your city in metres. Specify any significant differences in altitude between the city and the competition venues.

TABLE 5.11 – Temperature and humidity

The information requested must be given:

- For your proposed dates of the Olympic Games
- For the area in which the Olympic Games will be held (Candidate City + any proposed competition venues where conditions are significantly different to the rest of the Candidate City + any proposed competition venues situated more than 50km from the Candidate City)
- For the last ten years

	Temperature in °C			Humidity in %		
	Maximum	Average	Minimum	Maximum	Average	Minimum
Candidate City						
9 a.m.						
12 noon						
3 p.m.						
6 p.m.						
9 p.m.						
Competition venues where conditions are significantly different from the rest of the Candidate City (insert name of venue)						
9 a.m.						
12 noon						
3 p.m.						
6 p.m.						
9 p.m.						
Competition venues situated more than 50km from the Candidate City (insert name of venue)						
9 a.m.						
12 noon						
3 p.m.						
6 p.m.						
9 p.m.						

TABLE 5.12 – Precipitation

The information requested must be given:

- For your proposed Olympic Games dates
- For the area in which the Olympic Games will be held (Candidate City + any proposed competition venues where conditions are significantly different to the rest of the Candidate City + any proposed competition venues situated more than 50km from the Candidate City)
- For the last ten years

Location	Number of precipitation days		Average volume of precipitation (in l/m ²)	
	Per year	For your proposed Games dates	Per year	For your proposed Games dates
Candidate City				
Competition venues where conditions are significantly different to the rest of the Candidate City (insert name of venue)				
Competition venues situated more than 50km from the Candidate City (insert name of venue)				

TABLE 5.13 – Wind direction and strength

The information requested must be given:

- For your proposed Olympic Games dates
- For all outdoor competition venues
- For the last ten years

	Wind data	
	Average wind direction	Average wind strength (km/h)
Venue A		
9 a.m.		
12 noon		
3 p.m.		
6 p.m.		
9 p.m.		
Venue B		
9 a.m.		
12 noon		
3 p.m.		
6 p.m.		
9 p.m.		
Venue C		
9 a.m.		
12 noon		
3 p.m.		
6 p.m.		
9 p.m.		

Theme 6 → Finance

Overview

Aim of the theme

Theme 6 seeks to establish:

- The reasonableness of the financial plan/budget developed to support the operations of the Olympic Games as described in the themes of this manual
- The relevance of the financial guarantees provided to
 - ensure the financing of all major capital infrastructure investments required to deliver the Olympic Games
 - cover a potential economic shortfall of the OCOG

“Any Candidate City shall offer such financial guarantees as considered satisfactory by the IOC Executive Board. Such guarantees may be given by the city itself, local, regional or national public collectivities, the State or other third parties.”

Olympic Charter – Rule 37, Article 6

Guarantees summary

G

Candidate Cities are required to obtain the following guarantees for theme 6:

Question number	Guarantee
Q 6.1	Shortfall guarantee
Q 6.2	Any other additional financial guarantees obtained
Q 6.3	Guarantee concerning general price control before and during the Olympic Games, with particular reference to hotel rates and related services.

Theme 6 – Finance

Q 6.1

G

Provide a financial guarantee from the competent authorities covering a potential economic shortfall of the OCOG.

Q 6.2

G

Please note that financial guarantees are requested in many other themes of this questionnaire including security, medical services, customs and immigration, Olympic Village, transport, sport and venues etc. and should be referenced under their corresponding theme and question number as per the instructions pertaining to the Guarantees File.

Provide any other additional financial guarantee you may have obtained.

Q 6.3

G

Provide a statement from the competent authorities concerning general price control before and during the Olympic Games, with particular reference to hotel rates and related services for anyone attending the Games, including non-accredited spectators

Q 6.4

Provide a plan for the disposal, after the Olympic Games, of the OCOG's assets and/or for financing the running and maintenance costs of specific Olympic Games-related infrastructure.

Q 6.5

TAXES

Q 6.5.1

Describe the various types of taxes which are currently levied in your country and which may have an impact should the Olympic Games be hosted in your country.

Q 6.5.2

Which legal form do you expect your Organising Committee to take and what tax status do you expect the Committee to be subject to?

Continued on next page

Theme 6 – Finance, Continued

Q 6.5.3 **What impact will the tax status of the Organising Committee (whether fully taxable or tax exempt) have on the operations of the Committee nationally and internationally in the various fields of taxation including but not restricted to:**

- Capital taxes
- Income taxes
- Value added taxes
- Sales taxes
- Withholding taxes (in particular with companies from foreign countries)

In providing your answers, it is important that you obtain clarification on how your tax authorities qualify tangible and intangible rights and in particular television broadcasting and marketing rights.

In particular, would any taxes be levied in relation to the sums of money paid to the OCOG or the IOC by third parties who have bought television rights or marketing rights relating to the 2012 Olympic Games?

Please respond to this question in two parts:

- Third parties resident in your country
- Third parties resident abroad

Q 6.5.4 **Would any taxes be levied in relation to sums of money paid by the OCOG to the IOC (e.g. royalties)?**

Continued on next page

Theme 6 – Finance, Continued

Q 6.6

BUDGETING

In order to obtain verifiable and comparable data, budgets should be prepared on the basis of economic conditions existing at the time of the preparation of the candidature.

The possible inflationary and currency effect will be analysed by the IOC, based on information provided in theme 2 (Q 2.9).

In considering plans for the financing of the Olympic Games, it should be borne in mind that there are two distinct budgets:

- **OCOG budget**: this is the operations budget for the organisation of the Olympic Games. Infrastructure development costs for sports venues, the Olympic Village, the IBC and MPC or other major infrastructure projects should not be included in the OCOG budget.
- **Non-OCOG budget**: for financing the construction of the sports venues and other infrastructure required for the Olympic Games which will be a long-term legacy. The financing of such investments should be undertaken by the public authorities or the private sector. In certain instances, these parties may equally finance temporary facilities.

Candidate Cities must always follow a gross budgeting approach, i.e. always include the gross revenue figure and the corresponding cost and not simply the net revenue figure.

All questions must be answered in strict accordance with the budget templates provided in this theme. Brief guidance on the content of each budget line is also provided in this theme, after the budget templates.

For budgeting purposes, Candidate Cities should use the amounts communicated by the IOC by circular letter for the IOC contribution and TOP programme estimates.

Q 6.6.1

Using template 6.6.1, provide a detailed budget for the Olympic Games in USD 2004 (specify the date on which this was established and the USD/local currency exchange rate used).

Q 6.6.2

Using templates 6.6.2 a and b, provide an overview of all capital investments and a detailed capital investment budget (in USD 2004) for all sports venues, all villages and the IBC/MPC, by physical location.

Continued on next page

Theme 6 – Finance, Continued

Q 6.6.3 **Using template 6.6.3, prepare a simple cash flow forecast, disclosing the expected annual cash flows and financing lines from the year of nomination to the expected date of dismantling the OCOG.**

Q 6.6.4 **In addition to the standard budget structure to be presented in the Candidature File, Candidate Cities are required to provide the IOC with comprehensive data supporting the build-up of each budgetary caption at least one month before the visit of the IOC Evaluation Commission.**

A list with the names and qualifications of all the people having contributed to the preparation of the budget should also be made available to the finance expert of the IOC Evaluation Commission.

Continued on next page

Theme 6 – Finance, Continued

BUDGET TEMPLATE 6.6.1: Detailed Olympic Games budget (OCOG budget)

A – REVENUES		USD (000)	%	B – EXPENDITURE		USD (000)	%
1	IOC Contribution			B1 Capital Investments			
2	TOP sponsorship			13 - Sports facilities			
3	Local sponsorship			- Olympic Village and other villages			
3	Official suppliers			- MPC & IBC			
4	Ticket sales			- Other (specify)			
5	Licensing			B2 Operations			
	- Licensing merchandise			14 Sports venues			
	- Coin programme			14 Olympic Village & other villages			
	- Philately			14 MPC			
6	Lotteries			14 IBC			
7	Donations			15 Games workforce			
8	Disposal of assets			16 Information systems			
9	Subsidies			16 Telecommunications & other technologies			
	- National government			16 Internet			
	- Regional government			17 Ceremonies and culture			
	- Local government			- Opening Ceremony			
10	Other			- Closing Ceremony			
				- Medal award ceremonies			
				- Cultural programme			
				- Torch relay			
				- Other programmes			
				18 Medical services			
				19 Catering			
				20 Transport			
				21 Security			
				22 Paralympic Games			
				23 Advertising & promotion			
				24 Administration			
				25 Pre-Olympic events & coordination			
				26 Other			
11	SHORTFALL			27 SURPLUS			
12	TOTAL						

- Indicate USD/local currency exchange rate used in preparing the budget
- Date of finalisation of the budget

Continued on next page

Theme 6 – Finance, Continued

BUDGET TEMPLATE 6.6.2 a): Non-OCOG capital investments overview (City, regional or state authorities & private sector)

C – Capital Investments	USD (000)
- Airport	
- Roads and railways	
- Visitor accommodation	
- Sports venues	
- Competition venues	
- Training venues	
- Olympic Village(s)	
- Media village(s)	
- Other	

Continued on next page

Theme 6 – Finance, Continued

BUDGET TEMPLATE 6.6.2 b): Capital investments by physical location

(XQ 8.4)

	OCO G BUDGET			NON-OCO G BUDGET			TOTAL OCO G & NON-OCO G
	B1 - budget line 13			C			
	New installations	Upgrading of existing installations	Sub-total	New installations	Upgrading of existing installations	Sub-total	
(a) Sports facilities							
	(b)	(b)	(b)	(c)	(c)	(c)	
Olympic Village(s) (Detail by location)							
	(b)	(b)	(b)	(c)	(c)	(c)	
MPC & IBC (Detail by location)							
	(b)	(b)	(b)	(c)	(c)	(c)	
TOTALS							

- (a) Individual detail should be provided for each physical location with identification of sports events to be held at that location
- (b) Subtotals should be identical to those disclosed under expenditure caption B1 point 13 of the OCOG Budget
- (c) Subtotals should be identical to those disclosed under caption C “non-OCO G budget”

Continued on next page

Theme 6 – Finance, Continued

BUDGET TEMPLATE 6.6.3: OCOG cash flow forecast

	Games year - 7	Games year - 6	Games year - 5	Games year - 4	Games year - 3	Games year - 2	Games year - 1	Games year	Games year + 1	Games year + 2
Cash position Beginning of year										
Cash inflows - Bank financing - IOC Contribution - TOP Sponsorship - State, region, city - Other income										
Cash outflows - Capital investments - Operations										
Cash position End of year										
Bank credit line - less cash utilised										
Cash available										

Theme 6 – Finance / Description of Olympic Games budget categories

Games budget categories The description of each budgetary caption listed below provides Candidate Cities with information on what elements are to be taken into consideration in the preparation of the budget according to the templates provided above.

In addition to the standard budget structure to be presented in the Candidature File, comprehensive data supporting the build-up of each budgetary caption shall be sent to the IOC Candidate City Relations department at least one month before the visit of the IOC Evaluation Commission.

Reference in the descriptions below to “subsidiary schedules to be provided” refer to the comprehensive data requested and should not be included in the Candidature File.

OCOG REVENUES

1. IOC Contribution These are revenues earned by the IOC and then redistributed to the OCOG for services rendered in the organisation of the Olympic Games, arising from the sale of radio and television rights for the Olympic Games. The amount of such contribution shall be decided by the IOC Executive Board.

An estimate of the figure to be used in the budget will be provided by the IOC by circular letter.

2. TOP sponsorship These are revenues arising from the international Olympic marketing programme (the “TOP Programme”) whereby major companies are granted certain exclusive worldwide sponsorship rights in particular product or service categories.

Revenues are received in the form of cash and the monetary value of “Value in Kind” (VIK) goods and services. This item will be reflected as net of the IOC’s management cost but separate from on-screen credits revenue and royalty.

Indicate the proportions anticipated for cash and VIK and be able to demonstrate that the VIK categories are also reflected in the expenditure budget in comparable amounts to the projected VIK revenue.

An estimate of the figure to be used in the budget will be provided by the IOC by circular letter. Provide a subsidiary schedule detailing your estimates by product/ service category.

Continued on next page

Theme 6 – Finance / Description of Olympic Games budget categories, Continued

3. Revenues from local sponsorship tiers

These are revenues in both cash and VIK arising from the sale of sponsorship rights initiated by the OCOG for marketing rights granted in the OCOG's domestic territory. They include gross revenue before IOC royalties and sponsorship sales and servicing costs.

Provide a subsidiary schedule detailing your estimates by product/service category and sponsorship tier. For these revenues, it should be clearly specified what percentage of the revenue is cash and what percentage is VIK. The budget must be able to demonstrate that the VIK categories are also reflected in the expenditure budget in comparable amounts to the projected VIK revenue.

- Local Sponsorship

These are rights granted to the highest sponsorship tier, and the sponsors are entitled to the highest level of sponsorship rights and benefits.

- Official Suppliers

These are rights granted to the second and third sponsorship tiers, at levels of investment significantly lower than Local Sponsors, who are then entitled to reduced marketing rights and benefits.

4. Ticket sales

These are revenues arising from ticket sales to Olympic Games events, Opening and Closing Ceremonies and other programmes, including the cultural programme.

Reflect gross revenue before IOC royalties.

Provide (a) subsidiary schedule(s) demonstrating the event schedule, gross and net venue capacities, ticket prices for different levels of seating quality, premium tickets or corporate boxes and sell-through assumptions.

5. Licensing

This includes revenues arising from the sale of various merchandise and is the gross licensing royalties revenue before IOC royalties. The merchandise includes:

- Licensing Merchandise

Licensed product sales activities. Provide a subsidiary schedule detailing your estimates by licensed product category.

- Philately

Revenues arising from sales of collectible stamps produced for the particular Olympic Games organised by the OCOG. Provide a subsidiary schedule detailing your estimates by programme sub-component.

- Olympic Coin Programme

Revenues arising from sales of collectible Olympic Coins produced for the particular Olympic Games organised by the OCOG. Provide a subsidiary schedule detailing your estimates by programme sub-component.

Continued on next page

Theme 6 – Finance / Description of Olympic Games budget categories, Continued

- 6. Lotteries** Revenues arising from national and other lotteries organised in relation to the Olympic Games. Provide a subsidiary schedule demonstrating the anticipated parameters of the programme.
- 7. Donations** Donations received from third parties without any attached sponsorship or marketing rights. Provide a subsidiary schedule demonstrating the anticipated parameters of the programme.
- 8. Disposal of assets** Revenues arising from post-Games sales of capital investments (Sports venues, Olympic Village, MPC & IBC, installations and equipment) for which the OCOG holds title of ownership.
- Provide a subsidiary schedule demonstrating the gross investment value of the assets, the assumed liquidation recovery percentage, and portraying where the gross acquisition costs of the assets (purchase price vs. leased) are reflected in the expenditure budget.
- 9. Subsidies** Subsidies received from city, regional, state or national authorities.
- Provide demonstrable evidence of the commitment of these authorities to provide such subsidies.
- 10. Other revenues** Other revenues not included in the above captions, including the following.
- Provide subsidiary schedules demonstrating your assumptions and calculations for each relevant item.
- Interest income & foreign exchange
 - Gross interest earned on invested cash, as demonstrated by the cash flow model.
 - Foreign exchange gains from hedging strategies for revenues and expenditures denominated in currencies other than the OCOG's domestic currency.
 - Interest expenses and foreign exchange losses should be reflected as a financing cost in the expenditure budget.
 - Accommodation commissions

The OCOG's share of gross hotel room revenue from all paying customers in the Olympic Hotel network.
 - Catering commissions

The OCOG's share of gross spectator food and beverage sales in venues.

Continued on next page

Theme 6 – Finance / Description of Olympic Games budget categories, Continued

10. Other revenues (continued)

- Villages accommodation and food & beverage income
Revenue from the sale of room nights and catering in villages other than the Olympic Village (usually Media villages), although it may include Olympic Village accommodation prior to the official village opening and guest meals in the Olympic Village.
- Torch Relay sale of torches
Revenue from the sale of torches to torchbearers, usually on a cost recovery basis. Costs of torch design and production should be included in the Torch Relay programme.
- Test Event income
Revenue from the conduct of test events that accrues solely to the benefit of the OCOG, generally from sponsorship, TV rights, ticket sales or athlete participation fees.
- Paralympics revenue
Revenues from sponsorships, TV rights, ticket sales, etc. specifically attributable to the Paralympic Games. If these revenues are otherwise included in the respective OCOG revenue categories they should be separately identified in those categories.
- Rate card revenue
Gross revenues generated from the provision of goods and services to customers for a fee, which are in excess of their Host City Contract entitlements. The goods and services are generally provided on a cost recovery basis and the prices are subject to the approval of the IOC Executive Board. The costs of sale and administration for providing these services are included in the rate card programme expenditure budget.
- Other miscellaneous revenue
Any other revenues not specifically categorised above.

OCOG EXPENDITURES

13. Capital investments & legacy contributions

Construction, installation and equipment costs of a permanent nature for new sports facilities, training venues, the Olympic Village, Media villages and the MPC & IBC, if financed by the OCOG.

Costs of upgrading existing sports facilities, Olympic Village or MPC & IBC to Olympic specifications. These facility improvements should be of a permanent nature and not uniquely limited to the period of the Olympic Games.

Any contributions to the cost of permanent construction or renovation by the OCOG to other parties, if such construction or renovation is not fully funded by the OCOG.

In summary, all capital investments which will to a large degree remain in their actual state after the Olympic Games.

Continued on next page

Theme 6 – Finance / Description of Olympic Games budget categories, Continued

OCOG OPERATIONS

14. Games operations

The planning, implementation, establishment and operating costs of all Olympic Games facilities, as well as the temporary venues or adaptations required to bring permanent facilities to Olympic requirements. Note that the staffing costs for these operations are portrayed under caption 15, "Games Workforce".

Consider the nature of the ramp-up to full Games operations, whereby the final installation of temporary facilities, equipment, technology and staffing will occur. The operating period should be considered to be 6 - 8 months before the Closing Ceremony.

Certain venues will have shorter or longer operating periods. The competition schedule will demonstrate that some venues will host competitions for only a few days, providing the opportunity to re-deploy resources across venues. A number of non-competition venues (Olympic Village, IBC, uniform distribution, accreditation, logistics warehouses) will operate for considerably longer periods.

a. Sports Venues

Sports competition venues and training venues.

b. Olympic Village & other villages

Villages and Games-related housing sites established and operated by the OCOG, including Olympic Village(s), Media village(s), Technical Officials village(s), etc.

c. MPC, IBC & other non-competition venues

Other operational venues not otherwise reflected in other operating programmes, including Main Press Centre, International Broadcast Centre, and the likes of Olympic hotel(s), uniform distribution centre(s), accreditation centre(s), welcome centre, logistics warehouse(s), transportation depot(s), etc.

Continued on next page

Theme 6 – Finance / Description of Olympic Games budget categories, Continued

14. Games operations (continued)

Costs for each category of facilities should include details of the following:

- Construction of temporary facilities where long-term use after the Olympic Games is not anticipated. This category includes costs for facilities which are 100% temporary as well as temporary adaptations to existing facilities. Provide (a) subsidiary schedule(s) that demonstrates the quantification and unit pricing, on a facility-by-facility basis, the cost estimates for each temporary commodity type, such as seating, tents, portable buildings, toilets, lighting, power and the costs to install, operate, maintain, dismantle and restore the facilities to their permanent configuration.
- All furniture, fixtures and equipment (FF&E) required in relation to the facility (e.g. for sports events, training venues and test events) which will be disposed of after the period of the Olympic Games. Provide (a) subsidiary schedule(s) that demonstrates the quantification and unit pricing of your estimates for sports equipment and FF&E, including acquisition cost (specify leased vs. purchased), and the costs to deliver, install, maintain, recover and dispose of the equipment.
- Rental costs for venues if the installations do not belong to the OCOG. Provide a subsidiary schedule that shows which venues in your programme will be rented on commercial terms, and the basis for the rental calculation. Be mindful that the IOC expects facilities owned by public authorities to be provided to the OCOG either at no cost, or at a rental cost to be pre-approved by the IOC. Note: contributions to new venue construction should be reflected under capital investments and not as a venue rental.
- Electricity and other sources of energy. Provide a subsidiary schedule that reflects for each facility your estimates for power consumption from primary sources, and the costs of such power consumption.
- Facility logistics: costs for the delivery, set-up, installation, maintenance, tracking, recovery and disposal of venue FF&E, usually a labour services contract. Provide a subsidiary schedule indicating parametric estimates on a facility-by-facility basis, taking into consideration size and complexity of venue and duration of operations.
- Cleaning, waste management & linen/laundry services: Provide a subsidiary schedule indicating the level of service required on a facility-by-facility basis, taking into consideration size and complexity of the facility and the duration of operations.

Continued on next page

Theme 6 – Finance / Description of Olympic Games budget categories, Continued

14. Games operations (continued)

For competition venues:

- Event services: costs for spectator crowd flow management, magnetometer and bag search operations, ticket checking, ushering, lost and found and spectator information. Provide a subsidiary schedule that reflects your operating assumptions about each venue and other location requiring event services operations and the resources required to deliver the programme, taking into consideration the size and complexity of each venue, and the duration of operations.
- Command, control & communications: communication, coordination and decision-making structure of Games-time operations. Includes costs for main headquarters operations centre, venue communications centres and functional command centres. Provide a subsidiary schedule portraying the parametric estimates of resource requirements to support the command network.

For Olympic Village and other villages:

- Front desk operations: provide a subsidiary schedule indicating the cost assumptions about front desk operations, taking into consideration the level of service required for each village and the resources required to support the operation.
- Athlete/resident entertainment: provide a subsidiary schedule indicating the cost assumptions about athlete/resident entertainment, taking into consideration the level of service required for each village.
- Village operations: provide incremental operating costs not provided under contracted services contained in operating programmes. Provide a subsidiary schedule indicating rationale for allowances for each village.

For MPC, IBC and other non-competition venues:

- Written & photographic press operations: operating costs of the Main Press Centre and Venue Press Sub-Centres. Provide a subsidiary schedule that reflects the parametric estimates underlying the operating costs of each Press Centre, taking into consideration the resources required.
- Host broadcast organisation: Operating costs of the International Broadcast Centre and Venue Broadcast Compounds. This section should also include the costs of the planning and management contract with Olympic Broadcast Services (OBS). Provide a subsidiary schedule that reflects the resources required and the parametric estimates underlying the operating costs of each broadcast operation.
- Other non-competition venues operations: provide a subsidiary schedule that details the various operating costs for each operating site, taking into consideration the level of service required, and the complexity and duration of the operation.

Continued on next page

Theme 6 – Finance / Description of Olympic Games budget categories, Continued

15. Games Workforce

Consider the life cycle evolution of the OCOG, from centralised, vertically integrated programmatic planning (G-4.5 years to G-1.5 years) to a horizontally structured venue operation (G-1.5 years to Olympic Games).

Consider the growth and evolution of the venue planning process, from core teams planning operations on a generic basis, to venue-specific operations. Venue management teams typically consist of a core venue management and operations staff with functional representation from each major operating programme.

Indicate for each staff category, the quantity of staff required for each operating programme, the duration of their employment and their compensation and benefits costs. Costs for the human resources administrative function should be included under caption 24, "Administration".

- Permanent staff of the OCOG
Salaried staff whose employment is of a duration greater than one year.
- Temporary staff
Usually Games-time or project-specific staff whose employment is of a duration of less than one year.
- Volunteers
Primarily Games-time Volunteers, but pre-Games Volunteers should also be portrayed.
- Consultants
Project-specific advisors over the life of the OCOG.
- Contractors
Employees of contracted service providers, such as cleaning and catering staff.

16. Technology

Candidate Cities are requested to discuss the budget of technology, telecommunications and internet with the IOC Department of Technology. The Host City Contract will also dictate a number of the technology solutions, by virtue of multi-quadrennial agreements the IOC has with several technology providers. Technology has three subsections: information systems, telecommunications and other technologies and Internet.

Continued on next page

Theme 6 – Finance / Description of Olympic Games budget categories, Continued

16. Technology (continued)

Provide subsidiary schedules reflecting the parametric resource requirements for each technology area as the basis for your cost estimates. Be aware that the technology area is an intensive user of VIK, especially as several of the TOP Sponsors provide resources in the technology arena, and therefore be able to demonstrate that the cost estimates are consistent with the VIK components of the sponsorship revenue plan. Recent quadrennia have also included a significant cash cost for the systems integration effort.

- **16a. Information systems**

Typically consists of the following functional components:

- Timing & scoring systems
- On-venue results systems
- Games management systems
- Administrative systems, such as finance, human resources, project management, procurement & logistics
- Integration of systems
- Systems operations
- Hardware & systems software
- Photocopy & printing

- **16b. Telecommunications and other technologies**

Typically includes the following functional components:

- Communications infrastructure
- Landline communications
- Wireless communications
- Radio frequency communications
- Public address systems
- Cable TV & cabling
- Televisions & video cassette recorders
- Imaging & photolab
- Video boards

- **16c. Internet**

Pre-Olympic Games and Olympic Games Internet Site

Continued on next page

Theme 6 – Finance / Description of Olympic Games budget categories, Continued

17. Ceremonies and culture

Costs incurred for the pageantry, ceremonial, artistic and celebratory aspects of the Olympic Games, including the following. This area represents the opportunity for the OCOG to showcase the host country's artistic and cultural heritage. It is very much based on a level of investment decision.

Provide subsidiary schedules that reflect the bases for your cost estimates, and your reflection of the levels of investment in these programmes.

- Opening Ceremony
- Closing Ceremony
- Flag hand-over ceremony at the Beijing 2008 Closing Ceremony
- Medal award ceremonies
- Team welcome ceremonies
- Cultural programme
- Torch Relay
- Other programmes & special events, including educational programmes.

18. Medical services and doping control

Medical services are typically characterised by significant volunteer support from the health care practitioner community. Doping control is typically performed on a fee for service basis, although certain OCOG costs may involve the accreditation of, or enhancing the capacity of a local drug testing facility.

The costs for the following services should be budgeted in this caption. Provide subsidiary schedules reflecting the level of service and method of service delivery for each area that defines the parametric resource requirements as the basis for your cost estimates.

- Athlete care at competition venues and training venues
- Olympic Village polyclinic services
- Medical services provided to the Olympic Family and officials
- Medical services provided at the MPC & IBC
- Doping controls
- Hospital facilities
- Medical transport facilities

Continued on next page

Theme 6 – Finance / Description of Olympic Games budget categories, Continued

19. Catering

Catering costs incurred to meet all food and beverage requirements, including but not limited to the constituents and cost categories listed below.

Consider the nature of the catering operation for different constituent groups.

- Athletes: free and open access to a wide variety of menu choices on a 24-hour basis. Difficult to predict on a cost-per-meal basis. Costs will also be driven by certain sponsor presence requirements.
- VIP hospitality: IOC lounge is a light food or snacks operation. Sponsor hospitality is conducted on a rate card basis.
- Staff catering: provided on a defined entitlement of a meal per shift worked, and can be calculated on a cost-per-meal basis. Meals for contract staff are usually cost recoverable from the contractor organisation.
- Spectator catering: the OCOG's share of revenue will vary, depending on the level of investment in temporary infrastructure and equipment required by the concessionaire vs. existing infrastructure of incumbent caterers.

Provide (a) subsidiary schedule(s) reflecting the level of service and method of service delivery for each area that defines the parametric resource requirements as the basis for your cost estimates.

- Rental costs of catering centres, equipment and installations
- Athletes', officials' and technicians' meals
- VIP hospitality at venues
- Meals for the OCOG workforce

20. Transport

Transport costs incurred to provide Olympic Games' participants with reliable, secure and efficient transport between the various Olympic Games activity centres.

Consider the impact of the operating environment on the transport solution. Geographically dispersed venues will demand a different transport operation, and therefore a different cost scenario, than clustered venues.

Different constituent groups are entitled to a variety of transport modes, including car, bus and rail. The existing transport infrastructure will be enhanced by a variety of services including dedicated routes, additional bus services, park and ride operations, etc.

Continued on next page

Theme 6 – Finance / Description of Olympic Games budget categories, Continued

- 20. Transport (continued)** Provide subsidiary schedules reflecting the parametric estimates underlying the operating costs of transport, taking into consideration the level of service and method of service delivery for each area.
- T1-T3 transport
 - Olympic Games Workforce transport - paid staff, volunteers, contracted staff (security, catering staff, etc.)
 - Spectator transport - note that it is not uncommon for OCOGs to include a transport surcharge in the ticket price as a way of compensating local transport authorities for the spectator volume. If contemplated in your programme, such a surcharge should be separately identified in the ticket sales revenue section of the budget.
 - Athletes' and team officials' transport from housing sites to venues
 - Athletes and team travel grants
 - Technical officials transport
 - Media transport
 - Sponsors transport
- 21. Security** These are costs incurred to provide necessary security to members of the Olympic Family, visitors and residents of the Host City at sports venues, villages, hotels, other non-competition venues, and during transport between the various Olympic Games activity centres. Provide (a) subsidiary schedule(s) reflecting the level of service and method of service delivery for each area that defines the parametric resource requirements as the basis for your cost estimates. Costs will include:
- Equipment
 - Private security contractors
 - Planning, co-ordination and training
 - Law enforcement. Describe the delineation of jurisdictional responsibilities between the OCOG and the various law enforcement agencies, and the security and command responsibilities of each. Clearly distinguish the different responsibilities of law enforcement and private security with respect to physical security, asset protection, access control, public safety, protection of VIPs, etc.
- 22. Paralympic Games** Costs specifically attributable to the Paralympic Games. Provide a subsidiary schedule that details these costs, if not separately included in the other expenditure line items of this budget, including any direct contribution from the OCOG to the Paralympic Games. The OCOG's contribution to the International Paralympic Committee for broadcasting and marketing rights should be included in this category.

Continued on next page

Theme 6 – Finance / Description of Olympic Games budget categories, Continued

23. Advertising & promotion

Costs incurred for the advertising and promotion of the Olympic Games. Provide subsidiary schedules that detail your cost estimates for these items. Costs will include:

- Advertising and promotion through international and domestic media
- Publication of sports event brochures and reports
- Decoration programme of the city and Look of the Games
- Marketing and sales programme
- Sponsorship sales and servicing
- Licensing
- Ticket marketing
- Ticket sales order processing
- Communications, community relations
- Media relations

24. Administration

Includes all costs incurred for the effective management and co-ordination of all operational activities. Provide subsidiary schedules that reflect the resource requirements to provide administrative support to the OCOG in the following areas:

- Executive office
Top-level executive management, generally the top three management levels of the OCOG, including Chief Executive and Chief Operating Officers and their direct reports, consisting of 6 - 10 General Managers/Managing Directors.
- Corporate administrative services
Olympic Games headquarters administrative costs, including: headquarters rental, fit-out and operating costs, office furniture and equipment, telephone, fax and postage costs.
- Finance
OCOG Finance department operations including, financial accounting, financial planning, accounts payable and receivable, internal and external audit and treasury management.
- Risk management
Risk management, insurance & operational safety costs, including premiums for insurance coverage, brokerage and workplace safety advisory services.
- Legal services
Contract negotiation, legislation, obligations management, brand protection and litigation.

Continued on next page

Theme 6 – Finance / Description of Olympic Games budget categories, Continued

24. Administration (continued)

- Games workforce
Human resources administrative function for all staff categories (paid, volunteer, contractors), including recruitment, remuneration and benefits, staff requirements planning, workforce relations and recognition, and uniforms.
- Programme planning & project management
Master planning, strategic planning, operational planning & integration, timelines and milestones.
- Environment
Environmental policy and implementation of initiatives.
- Post-Games dissolution
Settlement of accounts, final financial results and audit, Post-Games Report.
- Language services
Translation and interpreting costs.
- Procurement/supply chain
Requirements definition & scoping, value engineering & resource rationalisation, tendering process, supplier selection, contract administration.
- Rate card
Order processing and fulfilment. Gross cost of sales and programme administration for the provision of goods and services to customers for a fee which are in excess of their Host City Contract entitlements.
- Logistics
Material logistics, received goods, warehouse management, delivery, installation, asset tracking, maintenance and removal of goods in venues, disposal of assets.
- Accommodation
Costs of establishing and managing the Olympic Hotel network, including establishing contracts with the hotel properties and administering hotel reservations from constituent customers.

If below-market hotel room rates are used in the candidature, the budget should contain an allowance for the OCOG's cost to underwrite this.
- Accreditation
Costs of establishing and administering accreditation policies and operations of the accreditation process on venues. Operations of accreditation centres are included in venue operations.
- Government services & coordination
Liaison and coordination of the OCOG's relationship with related public agencies.

Continued on next page

Theme 6 – Finance / Description of Olympic Games budget categories, Continued

25. Test events & meetings

This caption should include the costs of organising events to test all competition venues, non-competition venues and other functions. Other costs relating to liaison and coordination between the OCOG, IOC, NOCs and IFs should also be included in this caption. These costs include:

- IOC, IF and NOC meetings, including costs of hosting IOC Coordination Commissions and Sessions, IF technical inspections and IF Association Congresses, and NOC liaison and Association Congresses.
- Reports and presentations
- Costs of OCOG event observation travel to other Games and events.

26. Other

All other operating costs not included in the above captions, in particular the cost of securing the NOC marketing rights and deductions for TOP marketing commissions and IOC royalties. Provide a subsidiary schedule detailing your calculation of the commissions and royalties.

- Host NOC marketing rights
The cost of securing Olympic Games and host team marketing rights in the OCOG's domestic territory from the host NOC. The Joint Marketing Programme Agreement (JMPA) specifies the contractual relationship between the OCOG and NOC in this respect and has the effect of unifying the marketing efforts of the NOC and the OCOG during the quadrennium and avoiding market confusion over Olympic Games vs. team sponsorship.

The NOC's share of marketing revenues from the JMPA should be consistent with what the NOC would have generated without having hosted the Olympic Games, but in no case should be greater than 10% of the OCOG's marketing revenues.

- On-screen credits
Royalties payable to the IOC for revenue credits applicable to certain technology sponsorships in relation to broadcast recognition of the systems integration effort.
- Domestic sponsorship and suppliers royalties
Royalties payable to the IOC on domestic sponsorship cash and VIK revenues, as defined in the Host City Contract.
- Licensing royalties
Royalties payable to the IOC on licensing revenues, as defined in the Host City Contract.

Continued on next page

Theme 6 – Finance / Description of Olympic Games budget categories, Continued

26. Other (continued)

- Coins and philatelic royalties
Royalties payable to the IOC on coins and philatelic revenues, as defined in the Host City Contract.
- Ticketing royalties
Royalties payable to the IOC on ticketing revenues, as defined in the Host City Contract.
- Other operating costs
Other operating costs not included in the above captions.
- Contingency
Establishment and management of financial contingencies against financial risks and uncertainties is an important component of the budget. The contingency is designed to provide a financial cushion against shortfalls in revenues and over-runs in expenses. It should be substantial early in the planning process and then decline as uncertainties become clarified.

27. Net financial result The division of any surplus is laid down in the Host City Contract. In the event of any shortfall, specify how and by whom such shortfall will be absorbed.

NON-OCOG BUDGET

Non-OCOG facilities budget

The capital investment budget of the city, regional, state or national authorities and the private sector for the creation of new infrastructures or updating of existing infrastructures required to host the Olympic Games should be disclosed under the appropriate captions even if such investments have been integrated into a long term urban development plan. Indicate which of these investments are planned specifically for the Olympic Games, and which are planned irrespective of the awarding of the Games.

- Airport
- Roads and railways
- Visitor accommodation
- Sports venues, including competition venues and training venues
- The Olympic Village
- The Media village(s)
- Other

Non-OCOG operating budgets

The financing of support operations provided by different levels of government and others to the Olympic Games (e.g., transport, security, health services).

Theme 7 → Marketing

Overview

Aim of the theme

Theme 7 seeks to establish a Candidate City's understanding of the complex intricacies involved in the development of a successful OCOG marketing programme. Some of the immediate priorities include:

- Reaching agreements with all sports entities (NOCs, NFs etc.) in the future host territory necessary to develop a successful Joint Marketing Programme
- Obtaining unconditional commitments from all public and private entities within the future host territory to protect the Olympic image and prevent ambush marketing
- Securing all necessary measures to promote and enhance the Olympic image through traditional and innovative initiatives that complement the world-wide promotion of the Olympic Games
- Projecting and substantiating conservative revenue forecasts from major marketing sources (e.g. local sponsorship and suppliers, ticketing, licensing, coins, lotteries and other revenue generating initiatives)
- Developing a strategic and tactical understanding of how to fully leverage corporate hospitality opportunities

Related documents X

- Technical Manual on Brand Protection
- Technical Manual on Hospitality
- Technical Manual on Ticketing
- Complementary Marketing Information for 2012 Candidate Cities
- Joint Marketing Programme Agreement

Continued on next page

Overview, Continued

Guarantees summary

G

Candidate Cities are required to obtain the following guarantees for theme 7:

Question number	Guarantee
Q 7.1 	A fully executed copy of the Joint Marketing Programme Agreement with all the required appendices.
Q 7.2.1	Guarantee(s) confirming that the legislation necessary to effectively reduce and sanction ambush marketing, eliminate street vending, control advertising space and air space during the period of the Olympic Games, will be passed no later than 30 June 2010.
Q 7.2.2	Binding options from each space owner to acquire all existing or hereafter developed outdoor advertising in the Host City.
Q 7.2.3	Binding options from each space owner to acquire all existing or hereafter developed advertising on public transport in the Host City.
Q 7.2.4	Binding options from each space owner to control all existing or hereafter developed advertising space at the airports used for the Olympic Games.
Q 7.4	Guarantee confirming the OCOG's unconditional participation in the TOP programme and IOC international sponsorship and licensing programmes.
Q 7.7.2	Guarantee(s) securing plans for any proposed coin programme.
Q 7.8	Guarantee(s) endorsing plans for an Olympic lottery, if applicable, and securing revenue projections in case of any shortcomings from a proposed lottery.

Theme 7 – Marketing

Q 7.1

G

JOINT MARKETING PROGRAMME (“JMP”)

The purpose of the JMP is to create a simplified marketing structure for Olympic marketing within the Olympic Games’ territory (“Territory”) by consolidating all Olympic-related properties and equities in the Territory for the Joint Marketing Period as defined below.

The JMP is formalised through the Joint Marketing Programme Agreement (“JMPA”) entered into between the Candidate City and the NOC, whereby the Candidate City, on behalf of the future OCOG, acquires all commercial rights related to the NOC for the period beginning on 1 January 2007 through to 31 December 2012 (the “Joint Marketing Period”). Upon its formation, the OCOG becomes a party to the JMPA and the JMPA is developed and implemented solely by the OCOG during the Joint Marketing Period.

- G** **Enclose one fully executed copy of the JMPA, including the written guarantees from each National Sports Federation and other required appendices in your Guarantees File.**

 Standard text provided for the JMPA (see Model Guarantees File)

The following deadlines shall be respected in connection with the JMPA:

Step	Action
1	Candidate Cities to conclude JMPA discussions with their NOCs and submit draft JMPA for IOC approval <u>no later than 6 September 2004</u>.
	<p>The following shall be submitted to the IOC for its approval:</p> <ul style="list-style-type: none"> - A marked-up copy of the standard form JMPA modified only to reflect the financial terms and local specificities, if necessary. - Detailed explanations on how the financial terms of the JMPA were reached, including audited financial statements from the NOC for the past quadrennium (1997 – 2000) and quadrennium to date (2001 – 2004), as well as projected marketing income for the NOC for the upcoming quadrennia (i.e. 2005 – 2008 and 2009 –2012). The audited statements and projected income must be presented in USD 2004, using a conversion rate (and discount/inflation rate if relevant) that is consistent with other financial information presented in the Candidature File.

Continued on next page

Theme 7 – Marketing, Continued

Q 7.1 (continued)

Step	Action
	<p>The following shall be submitted to the IOC for its approval (continued):</p> <ul style="list-style-type: none"> - A list of all the NOC's commercial partners (e.g. sponsors, suppliers, licensees and others as the case may be), summarising the product category, exclusivity status, term, financial conditions, renewal terms and any other rights granted. - A list of all the Bid Committee's (and City's - to the extent any commercial agreements were concluded in relation to the Olympic Games) commercial partner, summarising the product category, exclusivity status, term, financial conditions, renewal terms and any other rights granted. - A list of all National Sports Federations ("NFs") in the Territory.
2	IOC to review the draft JMPA and provide Candidate Cities with its approval or comments <u>no later than 27 September 2004.</u>
3	Candidate Cities to include the final JMPA, as approved by the IOC, in their Guarantees File, <u>no later than 15 November 2004.</u>

Q 7.2

PREPARING THE LOCAL MARKETPLACE BY DEVELOPING MEASURES TO PREVENT AMBUSH MARKETING

Q 7.2.1

G

Provide (a) written guarantee(s) from the relevant government authorities confirming that the legislation necessary to effectively reduce and sanction ambush marketing (e.g. preventing competitors of Olympic sponsors from engaging in unfair competition in the vicinity of Olympic sites), eliminate street vending, control advertising space (e.g. billboards, advertising on public transport, etc.) as well as air space (to ensure no publicity is allowed in such airspace) during the period of the Olympic Games (including two weeks before the Olympic Games), will be passed no later than 30 June 2010.

Q 7.2.2

G

Complete table 7.2.2.

Provide binding options from each space owner to acquire all existing or hereafter developed outdoor advertising space (e.g. billboards) in the Host City, at 2004 rates adjusted solely for inflation.

Continued on next page

Theme 7 – Marketing, Continued

Q 7.2.3

Complete table 7.2.3.

G

Provide binding options from each space owner to acquire all existing or hereafter developed advertising space on public transport (e.g. buses, metro, trams, etc.) in the Host City at 2004 rates adjusted solely for inflation.

Q 7.2.4

Complete table 7.2.4.

G

Provide binding options from each space owner to control all existing or hereafter developed advertising space (indoor or outdoor) at the airports used for the Olympic Games, at 2004 rates adjusted solely for inflation.

Q 7.3

OLYMPIC IMAGE

Describe your Olympic Games brand identity strategy and how it may be implemented through, among other initiatives, the development of an icon presence in your city.

Q 7.4

TOP PROGRAMME, IOC INTERNATIONAL SPONSORSHIP AND LICENSING PROGRAMMES

G

The TOP programme is a world-wide sponsorship programme coordinated by the IOC, which affords to a limited number of multinational companies, on a four-year cycle, the highest level international marketing rights in relation to the Olympic Games, the IOC and the 202 NOCs, based on exclusivity for a given product category.

G

Provide a guarantee confirming the OCOG's unconditional participation in the TOP programme and IOC international sponsorship and licensing programmes.

Continued on next page

Theme 7 – Marketing, Continued

Q 7.5

▶ IPC

DOMESTIC SPONSORSHIP

Use table 7.5 to indicate the product categories and projected income for each level of national sponsorship:

Table 7.5 –Projected income from domestic sponsorship		
Level of sponsorship	Product category*	Projected income by level of sponsorship* (USD 2004)
First level (Highest level of national sponsors)	<i>Category X</i>	TOTAL projected income
	<i>Category Y</i>	
	<i>Category Z</i>	
Second level	<i>Category XX</i>	TOTAL projected income
	<i>Category YY</i>	
	<i>Category ZZ</i>	
Third level	<i>Category XXX</i>	TOTAL projected income
	<i>Category YYY</i>	
	<i>Category ZZZ</i>	

* Product category and projected income should take into account both Olympic and Paralympic Games

Q 7.6

TICKETING

Q 7.6.1

▶ IPC

What is the total projected income from ticket sales?

- a) Olympic Games b) Paralympic Games

Q 7.6.2

▶ IPC

What percentage sell-out rate are these projected incomes based on?

- a) Olympic Games b) Paralympic Games

Q 7.6.3

▶ IPC

What is the price range of Olympic and Paralympic Games tickets in the following categories:

- Opening and Closing Ceremonies
- Prime events (e.g. athletics, swimming or other sports with a particularly strong national appeal)
- Other events

Continued on next page

Theme 7 – Marketing, Continued

Q 7.6.4 How do the proposed ticket prices compare to other major events?
Provide comparative pricing.

Q 7.7 LICENSING

Q 7.7.1 Use table 7.7.1 to indicate the projected income from licensed merchandise sales as well as type of categories:
‣ IPC

Table 7.7.1 – Projected income from licensed merchandise sales	
Category type*	Projected income*
Category X	TOTAL projected income
Category Y	
Category Z	

* Category type and projected income should take into account both Olympic and Paralympic Games

Q 7.7.2 Are there plans to develop a commemorative coin programme?

G

If so, what format would such a programme take and what is the projected income?

G

Provide the necessary guarantee(s) from the National Mint and Minister of Finance (or other authorised governing entity), securing plans for the proposed coin programme.

Q 7.8 LOTTERY

G

Are there any plans for a lottery to finance the Olympic Games?

If so, what is the projected income?

What is the current legislation in place regarding lotteries in general and sports lotteries specifically?

Are there currently any sports lotteries on-going or under development that would compete with an eventual Olympic Games lottery?

G

In the event that an Olympic lottery is contemplated in the budget, provide (a) guarantee(s) from the relevant authorities, endorsing the proposed plan and securing revenue projections in case of any shortcomings from such a lottery.

Continued on next page

Theme 7 – Marketing, Continued

Q 7.9

SPONSOR HOSPITALITY CENTRE

Outline the general concept and location (e.g. number of sites, distance from venues, etc.) for the Sponsor Hospitality Centre.

TABLE 7.2.2 – Advertising controls (outdoor advertising)

* Indicate whether owner is a state- or privately-owned entity

** Attach written confirmation. Figures should be based on a monthly rate and presented in USD at the exchange rate used for other conversions in the Candidature File

*** Figures should be based on a monthly rate and presented in USD at the exchange rate used for other conversions in the Candidature File

City-wide billboard signage (list)	Owned by*	Owner will grant OCOG full control (yes/no)	Applicable legislation	2004 best commercial price**	2012 indexed price***	Period of OCOG control		Incumbencies (if any)
						Start date	Finish date	

TABLE 7.2.3 – Advertising controls (advertising on public transport)

* Indicate whether owner is a state- or privately-owned entity

** Attach written confirmation. Figures should be based on a monthly rate and presented in USD at the exchange rate used for other conversions in the Candidature File

*** Figures should be based on a monthly rate and presented in USD at the exchange rate used for other conversions in the Candidature File

Local transport advertising space (list)	Owned by*	Owner will grant OCOG full control (yes/no)	Applicable legislation	2004 best commercial price**	2012 indexed price***	Period of OCOG control		Incumbencies (if any)
						Start date	Finish date	
Bus								
Metro								
Rail								
Other								

TABLE 7.2.4 – Advertising controls (at the airports/airspace)

Please provide separate tables for all airports to be used at Games-time, if applicable

* Indicate whether owner is a state- or privately-owned entity

** Attach written confirmation. Figures should be based on a monthly rate and presented in USD at the exchange rate used for other conversions in the Candidature File

*** Figures should be based on a monthly rate and presented in USD at the exchange rate used for other conversions in the Candidature File

Key areas	Owned by*	Owner will grant OCOG full control (yes/no)	Applicable legislation	2004 best commercial price**	2012 indexed price***	Period of OCOG control		Incumbencies (if any)
						Start date	Finish date	
At airports (indoors)								
At airports (outdoors)								
Airspace control								

Theme 8 → Sport and venues

Overview

Aim of the theme

Theme 8 seeks to establish a Candidate City's detailed plans for sport and venues including the following elements:

- Competition schedule
- Venue identification and location
- Venue financing and works
- Venue use and ownership
- Venue layouts
- Electrical power
- Venue responsibilities
- Tendering processes

Related documents

X

- Technical Manual on Venues - Design Standards for Competition Venues
- Technical Manual on IF Requirements

Guarantees summary

G

Candidate Cities are required to obtain the following guarantees for theme 8:

Question number	Guarantee
Q 8.4	Guarantees for the financing of work
Q 8.5 	Guarantees for use of venues and control of commercial rights
Q 8.5	IF agreements for use of venues

Theme 8 – Sport and venues

Q 8.1 COMPETITION SCHEDULE

Based on the Olympic Programme provided in Appendix A to Theme 8, use table 8.1 to indicate:

- Dates and days of competition (by sport/discipline)
- Type and level of competition
- Finals (by sport/discipline)
- Total gold medals awarded each day and for each sport/discipline
- Opening and Closing Ceremonies

Q 8.2 VENUES

Use table 8.2 to list:

- All proposed competition venues
- Gross seating capacity of competition venues
- All proposed training venues

The following information contains important guidelines concerning the choice of venues:

IOC Guiding Principles – Venues X

Venues are a critical success factor for an Olympic Games, in both financial and operational terms. It is therefore important that Candidate Cities have a full understanding of venues, from planning through to permanent construction, temporary infrastructure, overlay, operations, transition to Paralympic Games where applicable and retrofit.

Whilst some guiding principles are listed below, please note that further details concerning venues can be found in the Technical Manual on Venues - Design Standards for Competition Venues.

- Venues must meet requirements and be realistic with respect to the master plan of the Host City, resource efficiencies and post-Games legacy
- Venue planning should support the concept of sustainable development as it applies to the Olympic Games in general, and to venues specifically (e.g. use of permanent versus temporary facilities, environmentally sensitive materials/systems/impacts)
- For venue selection:
 - Use existing venues with refurbishment if needed
 - Build a new venue only if there is a legacy need, ensuring flexible use if possible
 - If there is no legacy need, seek a temporary solution
- Venues should be safely and efficiently operated, keeping the primary focus on the athletes

Continued on next page

Theme 8 – Sport and venues, Continued

Important note Although Candidate Cities are requested to allocate specific sports to specific venues in theme 8, the IOC reserves the right to work with the eventual Organising Committee to modify this allocation if required.

Gross seating capacities

The IOC's standards for venue gross seating capacities are provided in the Technical Manual on Venues - Design Standards for Competition Venues. Please note that, for every Olympic Games, these standards must be considered with the following points to determine final venue gross seating capacities:

- Capacity of any existing venue to be used
- Capacity of any new venue for legacy use post-Games
- Popularity of the sport in the Host City, region and/or country
- The ability to increase capacity on a temporary basis for Olympic Games use

Q 8.3

VENUE LOCATION

Map B

Indicate on Map B, no larger than A3 – folded or double page – and giving the graphic scale used, the location of all competition and training venues, as well as the following non-competition venues:

- The main Olympic Village
- Any other Olympic Village being used for the respective sport (if applicable)
- Olympic Hotel(s) – see list of constituent groups in theme 13 (Q 13.5.1)
- MPC
- IBC

Maps B1, B2, B3 etc. (venue cluster maps)

Provide (a) separate map(s) (Maps B1, B2, etc.) no larger than A3 – folded or double page – and giving the graphic scale used, for any venue cluster(s) in your concept.

Please make sure you observe the following colour code on all B maps requested above:

- BLUE Existing infrastructure
- GREEN Planned infrastructure (irrespective of the Olympic Games)
- RED Additional infrastructure (necessary to host the Olympic Games)

Continued on next page

Theme 8 – Sport and venues, Continued

Q 8.3
(continued)

Please note that all B maps must also be provided to the IOC in the following formats:

- 10 printed sets of Map B using a scale of 1:100,000
- 10 printed sets of Map(s) B1, B2 etc. using a scale between 1:10,000 and 1:20,000
- Maps B, B1, B2 etc., in the scales specified above, must also be included on the CD ROMs to be provided to the IOC (see 3.1.3)

Q 8.4

VENUE WORKS

Complete tables 8.4.1, 8.4.2, 8.4.3 and 8.4.4, to include all competition venues and the IBC and MPC according to their state of construction:

Table 8.4.1	Existing venues, no permanent works required
Table 8.4.2	Existing venues, permanent works required
Table 8.4.3	Venues to be built as new permanent structures – specify if venues are planned to be built irrespective of the Olympic Games or if they are additional venues required to host the Olympic Games
Table 8.4.4	Venues to be built as totally temporary venues

Indicate for each venue:

- **Financing** (These figures must correspond to the figures provided in theme 6)
 - An estimate of the cost (in year 2004 USD) of all the permanent work to be carried out
 - An estimate of the cost (in year 2004 USD) of all the temporary work to be carried out
 - The amount to be financed by the OCOG (amount in figures in year 2004 USD and percentage of total cost)
 - The amount to be financed by other organisations, which should be specified (amount in figures in year 2004 USD and percentage of total cost). If the other organisations' financing is to be underwritten by government authorities, please use an asterisk (*) to indicate this as shown in the example in table 8.4.1

N.B: In no such case may any recognition or marketing rights be granted to private entities that may be financing venue works.

Continued on next page

Theme 8 – Sport and venues, Continued

Q 8.4

(continued)

- **Works schedule**

- **For existing venues: give the start and finish dates of any permanent work required**
- **For those permanent venues to be built: give the start and finish dates of permanent work**
- **For all venues: give the start and finish dates of temporary works**

Provide guarantees for the financing of work from the relevant competent bodies, confirming the amount to be financed by them (amount in year 2004 USD figures and percentage of total cost of the venue(s)) and specifying for which venues.

Q 8.5

VENUE USE

“No form of publicity shall be allowed in and above the stadia and other competition areas which are considered as part of the Olympic sites. Commercial installations and advertising signs shall not be allowed in the stadia, nor in the other sports grounds.”

Olympic Charter – Rule 61

Candidate Cities are required, via a guarantee from each venue owner, to secure use of venues and control of all commercial rights (e.g. in-stadium signage, catering and concessions signage and services, venue naming rights etc.) for the future OCOG, in relation to existing and hereafter developed Olympic venues (both competition and non-competition venues) for the period the OCOG has control of the venue.

The guarantee must confirm that the OCOG will have the possibility to rename and rebrand the venue for Olympic use, rather than using an existing name.

The agreement should also consider use of existing technology equipment such as scoreboards and video boards, use of venue staff and early access for test events, technology installations, commissioning, testing and fit-out.

Continued on next page

Theme 8 – Sport and venues, Continued

Q 8.5

(continued)

Use tables 8.5 a) and b) to indicate for each competition and training venue:

- **Use of venue**
 - Current use
 - Intended post-Games use of the venue
- **Ownership**
 - Current ownership
 - Intended post-Games ownership
- **Guarantee status (competition venues only)**
 - For use of venue
 - For commercial rights
- **IF agreement that a venue conforms/will conform with IF technical specifications (competition venues only)**

- G** For all competition venues, provide written guarantees from all current and future owners, which grant use of venue and control, to the OCOG, of all commercial rights in relation to existing or hereafter developed Olympic venues for the period the OCOG has control of the venue.

 Standard text provided for this guarantee in the Model Guarantees File.

- G** Provide all agreements signed with IFs concerning the use of competition venues for their respective sports.

Please note that, once elected as Host City, the OCOG must develop a more detailed agreement with each venue owner, which is subject to approval by the IOC. Amongst other details, this agreement should consider the use of existing technology equipment such as scoreboards and video boards, use of venue staff and early access for test events, technology installations, commissioning, testing and fit-out.

Q 8.6

For each competition venue, provide the following block plans*.

* Block plans are venue plan layouts that show major required spaces as blocks of space or areas but without interior layouts. This includes both permanent and temporary spaces.

Continued on next page

Theme 8 – Sport and venues, Continued

Q 8.6.1

One (1) block plan of the venue within the secure perimeter, including and labelling the following information. Use the colours indicated.

Colour	Description
Blue	Competition field of play Warm-up area(s) Athletes' areas (including equipment area(s), changing rooms/toilets, training area if applicable, medical area, massage, lounge) Doping control station Other athlete areas (these do not need to be labelled individually by their function – label them as “other athlete areas”)
Green	International Federation offices/areas Technical officials areas
Purple	IOC lounge IOC/NOC/IF parking
Yellow	Broadcast area(s) Media area(s)
Red	Back of house operations
White	Spectator circulation areas (including concessions and medical area) Spectator seating Accredited seating All remaining permanent and overlay structures. Do not label these structures.
Black	Scoreboard(s) Video board(s) Venue entry and exit points, for each constituent group (athletes and team officials, technical officials, IOC, media, spectators, sponsors, staff) Secure perimeter fence line Graphic scale of plan North arrow

Continued on next page

Theme 8 – Sport and venues, Continued

Q 8.6.2 One (1) block plan which shows the venue in the context of the surrounding area, including and labelling the following information. Use the colours indicated.

Colour	Description
Blue	Competition field of play
Black	Venue entry and exit points, for each constituent group (athletes and team officials, technical officials, IOC, media, spectators, sponsors, staff) Secure perimeter fence line Transport access routes to the venue Games parking area(s) (if applicable) Graphic scale of plan North arrow
White	All remaining permanent and overlay structures. Do not label these structures.

Note: for outdoor venues, this block plan must also include contour lines.

Q 8.6.3 One (1) block plan for each cluster of competition venues, where applicable. That is, where two or more venues are located in close proximity, provide a block plan which demonstrates the relationship between the venues, including and labelling the following information. Use the colours indicated.

Colour	Description
Blue	Venue footprint
Orange	All structures (permanent or temporary) that will be shared between or among the venues, that is, they will be used by more than one competition venue. Label these structures individually.
White	All remaining permanent and overlay structures. Do not label these structures.
Black	Secure perimeter fence line Transport access routes to the venues Graphic scale of plan North arrow

Continued on next page

Theme 8 – Sport and venues, Continued

Q 8.7

RESPECTIVE RESPONSIBILITIES

Use table 8.7 to indicate for each venue (competition venues + IBC + MPC) which organisation is responsible for the various phases in the development of the venue.

Q 8.8

TENDERING PROCESS

For each organisation (e.g. OCOG, government) that will manage a tender for venues, explain the tendering process, including major phases, timelines, protest and appeal procedures, environmental impact assessments and details of the possibility of foreign companies submitting tenders.

Is this process subject to any standing laws, codes or regulations by the city, region, country or other organisation?

Q 8.9

VENUE SCHEDULE

For each venue, complete table 8.9 giving the days of use of the venue according to the competition schedule of the sport(s) in question and indicating session times.

If the venue is used for several sports, specify which ones, the days of use per sport, and how the schedule has accommodated this use.

Q 8.10

ELECTRICAL POWER

Q 8.10.1

Describe the existing local and regional utility grid and generating plants. Are there any planned improvements necessary and how will they be funded?

Q 8.10.2

What will be the process for obtaining additional power beyond the capacity of the local system from other sources?

Q 8.10.3

Describe the state and private ownership of the local and regional distribution systems and how they are structured and managed.

Q 8.10.4

Can the existing distribution system supply the anticipated Olympic Games demand in terms of load and reliability? If not, what improvements are planned?

Continued on next page

Theme 8 – Sport and venues, Continued

Q 8.10.5 **What is planned for the supply of high quality, filtered power to specialised equipment in locations Games wide?**

Q 8.11 **TEST EVENTS (Competition and non-competition venues)**

Specify the period in which the test events will be held.

Q 8.12 **WORKFORCE**

What sources will be used for recruiting sports organisation personnel, bearing in mind all the various tasks to be undertaken?

What steps have already been taken?

Q 8.13 **SPORTS EXPERIENCE**

Use table 8.13 to list, in chronological order, all the international sports competitions that have been organised in your city, region and country over the last ten years (World Championships, multi-sports Games, Continental Championships and other world level events)

Table 8.13 – Sports experience			
Date	Sport	Level of competition	Location

Chronological order
(most recent first)

TABLE 8.1 – Competition schedule *(with example)*

Competition days

Number of gold medals

Finals

- Indicate type and level of competition where applicable: M=Men, W=women, Q=Qualifications, QF=Quarter Final, SF=Semi Final, F=Final (medal), R1=Round 1, R2=Round 2 etc...
- Please create new lines in the table for separate disciplines as required.

Sport/Discipline	Date	Date	Date	Date	Date	Date	Date	Date	Date	Date	Date	Date	Date	Date	Date	Date	Date	Date	Date	Total gold medals		
	-2	-1	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16			
Opening/Closing Ceremony																						
Athletics																						
Rowing																						
Badminton																						
Baseball																						
Basketball																						
Boxing																						
Canoe/Kayak																						
Cycling																						
Equestrian																						
Fencing																						
Football <i>(example)</i>																						2
Gymnastics																						
Weightlifting																						
Handball																						
Hockey																						
Judo																						
Wrestling																						
Swimming																						
Modern Pentathlon																						
Softball																						
Taekwondo																						
Tennis																						
Table Tennis																						
Shooting																						
Archery																						
Triathlon																						
Sailing																						
Volleyball																						
Total gold medals:																						

TABLE 8.2 – Venues

- If there is more than one competition venue for a sport/discipline/event and/or more than one training venue, please create new lines in the table as needed.

Sport/Discipline/Event	Competition Venues		Training Venues
	Venue Name	Gross seating capacity	Venue name
Athletics			
Rowing			
Badminton			
Baseball			
Basketball			
Boxing			
Canoe/Kayak			
Cycling			
Equestrian			
Fencing			
Football			
Gymnastics			
Weightlifting			
Handball			
Hockey			
Judo			
Wrestling			
Swimming			
Modern Pentathlon			
Softball			
Taekwondo			
Tennis			
Table Tennis			
Shooting			
Archery			
Triathlon			
Sailing			
Volleyball			

Total number of competition venues: _____

Total number of training venues: _____

TABLES 8.4 – Venue financing and works (all figures to be provided in USD million)

Table 8.4.1 – Existing venues, no permanent works required (with example)

Venue	Sport(s)	FINANCING OF WORKS					Original date of construction	WORKS SCHEDULE	
		Cost of temporary works						Temporary works	
		Total cost of works USD 2004	OCO ^G		OTHER (specify)			Start date	Finish date
			USD 2004	%	USD 2004	%			
Venue A	Badminton	100.00	50.00	50%	50.00 (Private investor*)	50%	April 1989	May 2012	July 2012
TOTALS:		<u>100.00</u>	<u>50.00</u>		<u>50.00</u>				

* Private investor's financing is underwritten by the regional government

Table 8.4.2 – Existing venues, permanent works required (with example)

Venue	Sport(s)	FINANCING OF WORKS										Original date of construction	WORKS SCHEDULE					
		Permanent works					Temporary works						TOTAL COST OF WORKS		Permanent works		Temporary works	
		TOTAL perm. works USD 2004	OCO ^G		OTHER (specify)		TOTAL temp. works USD 2004	OCO ^G		OTHER (specify)			USD 2004	USD 2004	Start date	Finish date	Start date	Finish date
			USD 2004	%	USD 2004	%		USD 2004	%	USD 2004	%							
Venue B	Judo Wrestling	100.00	0	0	100.00 (Private investor)	100%	100.00	63.00	63%	37.00 (Government)	37%	200.00	May 1987	Dec 2005	Jan 2007	June 2012	July 2012	
TOTALS:		<u>100.00</u>	<u>0</u>		<u>100.00</u>		<u>100.00</u>	<u>63.00</u>		<u>37.00</u>		<u>200.00</u>						

TABLES 8.4 – Venue financing and works (all figures to be provided in USD million) (continued)

Table 8.4.3 – Venues to be built – permanent (with example)

Venue (Specify if venue is planned or additional)	Sport(s)	FINANCING OF WORKS										WORKS SCHEDULE				
		Permanent works					Temporary works					TOTAL COST OF VENUE USD 2004	Permanent works		Temporary works	
		TOTAL perm. works USD 2004	OCOg		Other (specify)		TOTAL temp. works USD 2004	OCOg		Other (specify)			Start date	Finish date	Start date	Finish date
			USD 2004	%	USD 2004	%		USD 2004	%	USD 2004	%					
Venue C (planned)	Tennis	100.00	10.00	10%	90.00 (City authorities)	90%	100.00	80.00	80%	20.00 (Regional gvt)	20%	200.00	Jan 2006	Feb 2009	May 2012	July 2012
TOTALS:		<u>100.00</u>	<u>10.00</u>		<u>90.00</u>		<u>100.00</u>	<u>80.00</u>		<u>20.00</u>		<u>200.00</u>				

Table 8.4.4 – Venues to be built – temporary only (with example)

Venue	Sport(s)	FINANCING OF WORKS					WORKS SCHEDULE	
		Cost of temporary works					Temporary works	
		TOTAL cost of works USD 2004	OCOg		Other (specify)		Start date	Finish date
			USD 2004	%	USD 2004	%		
Venue D	Beach Volleyball	100.00	45.00	45%	55.00 (Government)	55%	March 2012	July 2012
TOTALS:		<u>100.00</u>	<u>45.00</u>		<u>55.00</u>			

TABLE 8.5 a) – Competition venue use and ownership *(with example)*

- Group venues by clusters where applicable

Competition venues		Use of venue		Ownership		Venue Guarantees		IF Agreement		
Venue name (Existing/new venue)	Names of sports & disciplines/ number of events	Current use	Post-Games use	Current ownership	Post-Games ownership	Venue use	Commercial rights	IF name	Yes	No
CLUSTER AAA										
<i>Venue A (New venue)</i>	<i>Judo (14 events) Fencing (10 events)</i>	-	<i>Municipal indoor sports hall</i>	-	<i>City authorities</i>	<i>Obtained – city authorities</i>	<i>Obtained – city authorities</i>	<i>IJF FIE</i>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
<i>Venue B</i>										
<i>Venue C</i>										
CLUSTER BBB										
<i>Venue D</i>										
<i>Venue E</i>										
<i>Venue F</i>										

TABLE 8.5 b) – Training venue use and ownership

Training venues		Use of venue		Ownership	
Venue name (Existing/new venue)	Name of sport/discipline/event	Current use	Post-Games use	Current ownership	Post-Games ownership
<i>Venue A</i>					
<i>Venue B</i>					
<i>Venue C</i>					
<i>Venue D</i>					
<i>Venue E</i>					
<i>Venue F</i>					

TABLE 8.7 – Responsibilities for venue development

- Include all competition venues and the IBC and MPC

Venue	Feasibility		Permanent works				Temporary infrastructure/overlay				Pre-Games operation (if applicable)
	Feasibility study	Approval of feasibility study	Design tender	Design contract approval	Construction tender	Construction contract approval	Design tender	Design contract approval	Construction tender	Construction contract approval	

TABLE 8.9 – Venue schedule *(with example)*

- Group venues by clusters where applicable
- Indicate session times

Competition venues		Date	Date	Date	Date	Date	Date	Date	Date	Date	Date	Date	Date	Date	Date	Date	Date	Date	Date	Date
Venue name	Sport/ discipline/ event	-2	-1	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
CLUSTER AAA																				
Venue A	Opening/Closing Ceremonies	21:00-24:00																		21:00-24:00
	Athletics										09:00-13:30	09:00-12:00		09:00-13:00	09:00-16:00			07:00-11:45		
											19:30-24:00	18:30-23:00	19:30-23:15	18:30-22:15	19:30-23:30	19:30-23:15	18:30-22:15	19:30-23:30	19:30-23:30	
Venue B																				
Venue C																				
Venue D																				
CLUSTER BBB																				
Venue E																				
Venue F																				

Appendix A – Olympic programme

PROGRAMME OF THE GAMES OF THE XXVIII OLYMPIAD, ATHENS 2004

Sports	Quotas				Men's events	Women's events	Mixed/open events	Total
	T	M	W	tbd				
ATHLETICS <i>Track events</i>	2,000*				24 100m 200m 400m 800m 1,500m 5,000m 10,000m 110m hurdles 400m hurdles 3,000m steeplechase 4 x 100m relay 4 x 400m relay	22 100m 200m 400m 800m 1,500m 5,000m 10,000m 100m hurdles 400m hurdles 4 x 100m relay 4 x 400m relay		46
<i>Field events</i>					High jump Pole vault Long jump Triple jump Shot put Discus throw Hammer throw Javelin throw	High jump Pole vault Long jump Triple jump Shot put Discus throw Hammer throw Javelin throw		
<i>Combined events</i>					Decathlon (100m, long jump, shot put, high jump, 400m, 110m hurdles, discus, pole vault, javelin, 1,500m)	Heptathlon (100m hurdles, high jump, shot put, 200m, long jump, javelin, 800m)		
<i>Road events</i>					20km race walk 50km race walk Marathon	20km race walk Marathon		
ROWING	550	358	192		8 Single sculls (1x) Pairs (2-) Double sculls (2x) Fours (4-) Quadruple sculls (4x) Eights (8+)	6 Single sculls (1x) Pairs (2-) Double sculls (2x) Quadruple sculls (4x) Eights (8+)		14
<i>Lightweight events</i>					Double sculls (2x) Fours (4-)	Double sculls (2x)		

Continued on next page

Appendix A – Olympic programme, Continued

Sports	Quotas				Men's events	Women's events	Mixed/open events	Total
	T	M	W	tbd				
BADMINTON	172	86	86		2 Singles Doubles	2 Singles Doubles	1 Mixed doubles	5
BASEBALL	192	192			1 8-team tournament			1
BASKETBALL	288	144	144		1 12-team tournament	1 12-team tournament		2
BOXING	286	286			11 Light fly weight 48 Fly weight 51 Bantam weight 54 Feather weight 57 Light weight 60 Light welter weight 64 Welter weight 69 Middle weight 75 Light heavy weight 81 Heavy weight 91 Super heavy weight +91			11
CANOE-KAYAK <i>Flatwater</i>	330 246	237 174	91 72	2	12 K-1 500m K-1 1,000m K-2 500m K-2 1,000m K-4 1,000m C-1 500m C-1 1,000m C-2 500m C-2 1,000m	4 K-1 500m K-2 500m K-4 500m		16
<i>Slalom</i>	82	63	19		K-1 kayak single C-1 canoe single C-2 canoe double	K-1 kayak single		
CYCLING <i>Track</i>	480 188	359 153	121 35		11 1km time trial Sprint Individual pursuit Points race Keirin Team sprint Team pursuit Madison	7 500m time trial Sprint Individual pursuit Points race		18
<i>Road</i>	212	145	67		Mass start event Time trial event	Mass start event Time trial event		
<i>Mountain bike</i>	80	50	30		Cross-country	Cross-country		

Continued on next page

Appendix A – Olympic programme, Continued

Sports	Quotas				Men's events	Women's events	Mixed/open events	Total
	T	M	W	tbd				
EQUESTRIAN	200						6	6
<i>Jumping</i>	75						Team competition Individual competition	
<i>Dressage</i>	50						Team competition Individual competition	
<i>Eventing</i>	75						Team competition Individual competition	
FENCING	200				6	4		10
					Foil, individual Epée, individual Sabre, individual Foil, teams Epée, teams Sabre, teams	Foil, individual Epée, individual Sabre, individual Epée, teams		
FOOTBALL	468	288	180		1	1		2
					16-team tournament	10-team tournament		
GYMNASTICS	312	114	198		9	9		18
<i>Artistic</i>	196	98	98		Team competition Individual competition Floor Pommel horse Rings Vault Parallel bars Horizontal bars	Team competition Individual competition Vault Uneven bars Balance beam Floor		
<i>Rhythmic</i>	84		84			Individual competition Group competition		
<i>Trampoline</i>	32	16	16		Individual event	Individual event		
WEIGHTLIFTING	260	170	90		8	7		15
					56 kg 62 kg 69 kg 77 kg 85 kg 94 kg 105 kg Over 105 kg	48 kg 53 kg 58 kg 63 kg 69 kg 75 kg Over 75 kg		
HANDBALL	330	180	150		1	1		2
					12-team tournament	10-team tournament		
HOCKEY	352	192	160		1	1		2
					12-team tournament	10-team tournament		

Continued on next page

Appendix A – Olympic programme, Continued

Sports	Quotas				Men's events	Women's events	Mixed/open events	Total
	T	M	W	tbd				
JUDO	386	217	147	22	7	7		14
					Up to 60 kg 60 to 66 kg 66 to 73 kg 73 to 81 kg 81 to 90 kg 90 to 100 kg Over 100 kg	Up to 48 kg 48 to 52 kg 52 to 57 kg 57 to 63 kg 63 to 70 kg 70 to 78 kg Over 78 kg		
WRESTLING	344	280	48	16	14	4		18
<i>Freestyle</i>	188	140	48		Up to 55 kg 55 to 60 kg 60 to 66 kg 66 to 74 kg 74 to 84 kg 84 to 96 kg 96 to 120 kg	Up to 48 kg 48 to 55 kg 55 to 63 kg 63 to 72 kg		
<i>Greco-Roman</i>	140	140			Up to 55 kg 55 to 60 kg 60 to 66 kg 66 to 74 kg 74 to 84 kg 84 to 96 kg 96 to 120 kg			
AQUATICS	1,300*				21	23		44
<i>Swimming</i>	800*				50m freestyle 100m freestyle 200m freestyle 400m freestyle 1,500m freestyle 100m backstroke 200m backstroke 100m breaststroke 200m breaststroke 100m butterfly 200m butterfly 200m indiv. medley 400m indiv. medley 4x100m freestyle relay 4x200m freestyle relay 4x100m medley relay	50m freestyle 100m freestyle 200m freestyle 400m freestyle 800m freestyle 100m backstroke 200m backstroke 100m breaststroke 200m breaststroke 100m butterfly 200m butterfly 200m indiv. medley 400m indiv. medley 4x100m freestyle relay 4x200m freestyle relay 4x100m medley relay		
<i>Diving</i>	136	68	68		Springboard Platform	Springboard Platform		
<i>Indiv. diving</i>					Springboard Platform	Springboard Platform		
<i>Synchronised diving</i>								
<i>Waterpolo</i>	260	156	104		12-team tournament	8-team tournament		

Continued on next page

Appendix A – Olympic programme, Continued

Sports	Quotas				Men's events	Women's events	Mixed/open events	Total
	T	M	W	tbd				
AQUATICS <i>Synchronised swimming</i>	104		104			Duet competition Team competition		
MODERN PENTATHLON	64	32	32		1 Individual competition	1 Individual competition		2
SOFTBALL	120		120			1 8-team tournament		1
TAEKWONDO	124	64	60		4 Under 58 kg Under 68 kg Under 80 kg Over 80 kg	4 Under 49 kg Under 57 kg Under 67 kg Over 67 kg		8
TENNIS	172	86	86		2 Singles Doubles	2 Singles Doubles		4
TABLE TENNIS	172	86	86		2 Singles Doubles	2 Singles Doubles		4
SHOOTING <i>Rifle</i>	390				10 50m prone 50m 3 positions 10m air rifle	7 50m 3 positions 10m air rifle		17
<i>Pistol</i>					50m pistol 25m rapid fire pistol 10m air pistol	25m pistol 10m air pistol		
<i>Running target</i>					10m running target			
<i>Shotgun</i>					Trap Double trap Skeet	Trap Double trap Skeet		
ARCHERY	128	64	64		2 Individual competition Team competition	2 Individual competition Team competition		4
TRIATHLON	100	50	50		1 Olympic distance competition (1,5km swim, 40km cycle, 10km run)	1 Olympic distance competition (1,5km swim, 40km cycle, 10km run)		2

Continued on next page

Appendix A – Olympic programme, Continued

Sports	Quotas				Men's events	Women's events	Mixed/open events	Total
	T	M	W	tbd				
SAILING	400				4 Windsurfer (Mistral One Design) Double-handed Dinghy (470) Single-handed Dinghy (Finn) Keelboat (Star)	4 Windsurfer (Mistral One Design) Double-handed Dinghy (470) Single-handed Dinghy (Europe) Keelboat (Yngling)	3 Multihull (Tornado) Double-handed Dinghy (49er) Single-handed Dinghy (Laser)	11
VOLLEYBALL	384	192	192		2	2		4
<i>Indoor</i>	288	144	144		12-team tournament	12-team tournament		
<i>Beach</i>	96	48	48		24 pairs	24 pairs		
TOTAL (28)	10,500*							301

* projected number of athletes

2008 programme change

Text of the decision taken by the IOC Executive Board in June 2003 in Prague:

“UCI to include, on the programme of the 2008 Games in Beijing, two categories of BMX events: men’s elite and women’s elite. At the same time, the UCI will remove two events from the Olympic Programme.”

Theme 9 → Paralympic Games

Overview

Introduction

Theme 9 seeks to establish a Candidate City's plans for the organisation of the Paralympic Games, including plans for:

- Sport and venues
- Transport
- Accommodation
- Security
- Finance

Related document X

- Technical Manual on Paralympic Games

Guarantees summary

G

Candidate Cities are required to obtain the following guarantees for theme 9:

Question number	Guarantee
Q 9.9.1	Provide guarantees from all funding sources obtained, including the government – national, regional, local or others.

Theme 9 – Paralympic Games

- Q 9.1** Please indicate the following dates:
- Paralympic Village opening
 - Paralympic Opening Ceremony
 - Paralympic Closing Ceremony
 - Paralympic Village closing
- Q 9.2** Describe the structural integration of the organisation of the Paralympic Games within the OCOG and specifically as it relates to the Board of Directors, senior management, the Paralympic department and other functional areas.
- Q 9.3** VENUES
- Q 9.3.1** Use table 9.3.1 to indicate:
- Total number of competition and non-competition venues
 - Venue names (if used for the Olympic Games, please use same name)
 - Proposed use for each venue
 - Modification or construction required to meet the needs of the Paralympic Games (including planned accessible seating capacity)
 - Estimated cost of above-mentioned work
 - State of negotiations with venue owners relative to the Paralympic Games if the venue is not already used for the Olympic Games (signed agreement/date on which signature is expected)
 - Gross seating capacities of competition venues for the Paralympic Games (including existing accessible seating capacity)
- Q 9.3.2** Use table 9.3.2 to indicate travel distances in km and average journey times by bus in minutes at Games-time.
- Q 9.3.3** Provide a map, no larger than A3 – folded or double page – indicating the location of all competition and non-competition venues, including the Paralympic Village, with all distances indicated in km. Indicate graphic scale used.

Continued on next page

Theme 9 – Paralympic Games, Continued

Q 9.4 COMPETITION SCHEDULE

Use table 9.4 to indicate:

- Opening and Closing Ceremonies
- Dates and days of competition (by sport/discipline)
- Finals (by sport/discipline)
- Total number of gold medals awarded each day
- Training days (by sport/discipline)

Q 9.5 TRANSPORT

Describe the transport operations concept during the Paralympic Games for the following constituent groups:

- NPC delegations (athletes and team officials)
- Games officials (national and international technical officials)
- Paralympic Family (IPC, International Paralympic Sports Federations, guests and sponsors)
- Media
- Spectators

Q 9.6 ACCOMMODATION

In addition to the Paralympic Village, describe your Paralympic Games accommodation plan for the following constituent groups:

- Games officials (if not included in a separate area of the Paralympic Village)
- Paralympic Family
- Media
- Spectators

Q 9.7 DISABILITY AWARENESS

Describe how a disability awareness and education training programme will be made available to all paid staff, volunteers and security personnel to ensure that communication, assistance and conflict resolution is handled in an appropriate, professional and sensitive manner with regard to people with disabilities.

Continued on next page

Theme 9 – Paralympic Games, Continued

Q 9.8 COMMUNICATION AND MEDIA

Q 9.8.1 Describe your vision of the Paralympic Games.

Describe the challenges and opportunities you foresee in terms of communicating this vision.

Q 9.8.2 State whether the Paralympic IBC and MPC will be the same as the Olympic IBC and MPC.

If not, indicate the facilities available at the alternative site.

Q 9.9 FINANCE

Q 9.9.1 Describe how and by whom the Paralympic Games will be financed.

G

Provide guarantees from all funding sources obtained, including the government – national, regional, local or others.

Q 9.9.2 Provide the budget for the Paralympic Games.

Q 9.10 Describe the intended legacy initiatives specifically associated with the hosting of the Paralympic Games.

TABLE 9.3.1 – Paralympic venues

Venues (If venues are used for the Olympic Games, please use the same name)	Use of venue	Gross seating capacity (+ Existing accessible seating)	Modification/ construction required (+ Planned accessible seating)	Estimated cost of modification (USD 2004)	State of negotiations with venue owners
--	--------------	---	--	--	---

Competition venues					

Number of competition venues: _____

Non-competition venues					

Number of non-competition venues: _____

TABLE 9.3.2 – Distances and journey times in 2012 *(with example)*

- All distances must be given in km
- All times must be given in minutes and for journey times by bus
- Provide in brackets journey times and mode of transport for any alternative means of transport available for a particular journey, if applicable at Games-time

All distances in <u>km</u> and average journey times in <u>minutes</u> and by bus	Gateway international airport		Paralympic Family hotel		Paralympic Village		Media accommodation		Paralympic MPC /IBC	
	Km.	Minutes	Km.	Minutes	Km.	Minutes	Km.	Minutes	Km.	Minutes
Gateway international airport			14	23 <i>(17 train)</i>	13	22				
Paralympic Family hotel										
Paralympic Village										
Media Accommodation										
MPC/IBC										
Competition venues										
Other non-competition venues										

TABLE 9.4 – Paralympic competition schedule

Competition days

Number of gold medals

Finals

Sport/Discipline	Date	Date	Date	Date	Date	Date	Date	Date	Date	Date	Date	Date	Date	Total gold medals
	0	1	2	3	4	5	6	7	8	9	10	11	12	
Opening/Closing Ceremony														
Archery														
Athletics														
Boccia														
Cycling (road)														
Cycling (track)														
Equestrian														
Football 7-a-side														
Football 5-a-side														
Goalball														
Judo														
Powerlifting														
Sailing														
Shooting														
Swimming														
Table Tennis														
Volleyball – sitting														
Wheelchair Basketball														
Wheelchair Fencing														
Wheelchair Rugby														
Wheelchair Tennis														
Total gold medals:														

Theme 10 → Olympic Village

Overview

Aim of the theme

Theme 10 seeks to establish a Candidate City's plans for the Olympic Village, including the following elements:

- Concept
- Location
- Design and layout
- Construction
- Financing
- Post-Games use

Related document

X

- Technical Manual on the Olympic Village and NOC Services

Guarantees summary

G

Candidate Cities are required to obtain the following guarantees for theme 10:

Question number	Guarantee
Q 10.2	Guarantee stating that the site chosen for the Olympic Village is in keeping with the city development plan and the standards to be met to obtain planning permission.
Q 10.5	Guarantees for the financing of work
Q 10.6	Guarantees for government subsidies and/or rental costs related to the Olympic Village
Q 10.7	Guarantees of use for existing buildings and infrastructure, if applicable
Q 10.8	Guarantee(s) stating with which international and national accessibility standards the Olympic and Paralympic Village conforms/will conform.
Q 10.10 	Guarantee for the control of commercial rights.
Q 10.18.1	Guarantee that the OCOG will cover the travel costs, in economy class, of NOC/NPC delegations participating in the Olympic and Paralympic Games.

Theme 10 – Olympic Village

Important note If (an) ancillary Olympic Village(s) is (are) required in your project of hosting the Olympic Games, please ensure that all questions are answered for all villages.

Q 10.1
X ▶ IPC

The Olympic Village is one of the largest projects an OCOG must undertake in preparing for the Olympic Games. The IOC's requirements for the Olympic Village are laid down in the Olympic Charter, the Host City Contract and the Technical Manual on the Olympic Village and NOC Services. Post-Olympic legacy must also be carefully considered.

Designs for previous Olympic Villages have included new residential housing projects, campus style villages and privately operated housing schemes. Local architecture and design companies should be encouraged to take part in designing the Olympic Village to help promote local culture and to publicise striking local architectural features and construction techniques.

Describe your concept for the Olympic Village, including the following elements:

- Owner
- Location (in relation to the city)
- Design
- Layout
- Type of accommodation
- Special considerations/operations
- Size of village (hectares)
- Post-Olympic use
- Paralympic considerations

Q 10.2
G

Provide a guarantee from the authorities or owners concerned stating that the site chosen for the construction of the Olympic Village is in keeping with the city development plan and the standards to be met to obtain planning permission.

Q 10.3

Carry out an initial environmental impact assessment and provide a summary of the study, including possibilities of natural disasters.

The initial environmental impact assessment and other relevant studies must be presented to the IOC Evaluation Commission during its visit.

Q 10.4

Who will be responsible for the construction of the Olympic Village?

Continued on next page

Theme 10 – Olympic Village, Continued

Q 10.5

G X

Give a breakdown of the financing and schedule of work separating permanent and temporary works as in tables 8.4.1 to 8.4.4 in theme 8.

G

Provide (a) guarantee(s) for the financing of work from the relevant competent bodies, confirming the amount to be financed by them (amount in USD 2004 and percentage of total cost) for the construction of the Olympic Village.

Q 10.6

G

If the national authorities are to subsidise construction of the Olympic Village, provide (a) guarantee(s) from the respective department stating the amount of funds to be allocated.

If the Olympic Village or existing structures are to be rented, provide a guarantee stating rental costs.

Q 10.7

▶ IPC

G

Should existing buildings and infrastructure be used in the Olympic Village, provide a guarantee stating the agreement of the owners to allow the use of the property for Olympic and Paralympic purposes, including possession and vacation dates.

(Please note that, in addition to the period of the Olympic and Paralympic Games, these dates should take into consideration the time required for the fit out and retrofit of the Village)

Q 10.8

▶ IPC

G

Provide a guarantee from the competent authorities stating with which international and national accessibility standards the Olympic and Paralympic Village conforms/will conform.

Q 10.9

▶ IPC

Give a schedule for the various stages of the development of the Olympic Village, including design, construction, fit out and Olympic to Paralympic transition.

A critical analysis pathway should be provided from conception to the completion of fit out six months prior to the Olympic Games.

Q 10.10

G

Provide (a) guarantees stating that the owner(s) grant(s) all rights with respect to commercial rights in relation to the Olympic Village (including but not limited to the terms and conditions listed in the “Clean Venue Appendix”) to the OCOG for the period the OCOG has control of the venue.

 See “Clean Venue Appendix” in the Model Guarantees File.

Continued on next page

Theme 10 – Olympic Village, Continued

Q 10.11 Provide the following plans:

Q 10.11.1 Provide plans and cross sections, on a scale 1:200 and with the dimensions clearly marked, showing how the NOC units will be organised and indicating their positions within the site:

▶ IPC

- a) in Olympic mode
- b) in Paralympic mode – indicating the accessible facilities

Q 10.11.2 Provide plans and cross sections, on a scale 1:200 and with the dimensions clearly marked, showing how the apartments and rooms will be organised, including details of equipment and furnishings:

▶ IPC

- a) in Olympic mode
- b) in Paralympic mode – indicating the accessible facilities

Q 10.12 Indicate the surface area in m² (wall to wall) of the single and double rooms.

Q 10.13 Use table 10.13 to indicate, for both the Olympic and Paralympic Games:

▶ IPC

- Number of single rooms
- Number of double rooms
- Number of beds

For the Paralympic Games, please specify the percentage of rooms that are wheelchair-accessible.

Table 10.13 – Number of rooms and beds				
Type of room	OLYMPIC GAMES		PARALYMPIC GAMES	
	Number of rooms	Number of beds	Number of rooms (% wheelchair-accessible)	Number of beds
Single rooms				
Double rooms				
TOTALS:				

Continued on next page

Theme 10 – Olympic Village, Continued

- Q 10.14** **Indicate the amount of raw floor space per person within the living area of the village.**
▶ IPC
(raw floor space = total floor space of NOC accommodation area / number of people in the Village)
[a) Olympic mode and b) Paralympic mode]
- Q 10.15** **Provide a layout of the international and residential zones with emphasis on the location of the dining areas, access points and transport mall.**
▶ IPC
[a) Olympic mode and b) Paralympic mode]
- Q 10.16** **Indicate maximum gradients and distances expected between major service and accommodation facilities in the Olympic and Paralympic Village.**
▶ IPC
- Q 10.17** **State the planned number of dining halls in the Olympic and Paralympic Village, the total surface area in m² and the number of seats in each one.**
▶ IPC
- Q 10.18** **NOC DELEGATIONS – TRAVEL COSTS**
- Q 10.18.1** *“The payment of the travel expenses, in economy class, of the team delegations of the National Olympic Committees (i.e. duly qualified and accredited competitors and accredited team officials and other team personnel entitled to stay in the Olympic Village), to the Host City from the capital city or main airport designated by each National Olympic Committee, by direct route, shall be borne by the OCOG”*
▶ IPC
G *Host City Contract*
- G** **Provide a guarantee that the OCOG will cover the travel costs of NOC delegations participating in the Olympic Games (all duly qualified and accredited athletes and all duly accredited team officials entitled to stay in the Olympic Village according to Rule 42 of the Olympic Charter) from the capital city or main airport designated by each NOC to the international gateway airport of the Host City, in economy class.**
- The guarantee must specify that the OCOG agrees to abide by the procedures and deadlines determined by the IOC.**
- The guarantee must also confirm that travel conditions will be the same for athletes and team officials at the Paralympic Games as they are for the respective Olympic Games, according to the terms of the IOC-IPC Agreement.**
- Describe how these support grants/travel costs/fares will be determined.**

Continued on next page

Theme 10 – Olympic Village, Continued

Q 10.18.2 **What total amount is budgeted for these travel costs?**
▶ IPC **[a) Olympic Games and b) Paralympic Games]**

Theme 11 → Medical services

Overview

Aim of the theme

Theme 11 seeks to establish a Candidate City's ability to provide a health system adapted to the needs of the Olympic Games which will not affect the normal health operations of its city. It also seeks to determine whether a Candidate City can set up a doping control programme that is consistent with the Olympic Charter and the World Anti-doping Code.

Related documents

- World Anti-Doping Code
- IOC anti-doping rules
- Athens 2004 medical guides
- Athens 2004 drug formulary
- Athens 2004 doping control guide

Guarantees summary

Candidate Cities are required to obtain the following guarantees for theme 11:

Question number	Guarantee
Q 11.10	Guarantee from the relevant national, regional and local authorities that the investment plans described in the Candidature File are practicable and compatible with the harmonious development of your country, region and city.

Theme 11 – Medical services

A1 – HEALTH SYSTEM

The information requested below must be provided by the relevant public health authorities. In each case, specify the source of information.

Q 11.1 Provide a graphical summary of the following health-related data for a) your city and b) your country, over the last ten years:

- Birth rate
- Death rate
- Infant mortality rate
- Morbidity rate (number of ill persons per head of population)
- Age distribution
- Hospitalisation rate per head of population

If applicable, briefly explain any epidemiological problems over the last ten years.

Q 11.2 Specify what legislation is in force in your country (region and city, if this is different) concerning the practice of medicine, and describe the organisation of the health service (general practice, hospitals, paramedical...).

Q 11.3 Give a general outline of the health care system currently in operation in your city and region.

Q 11.4 Describe your social system for managing medical expenses.

Explain the arrangements for foreign nationals visiting your country.

Continued on next page

Theme 11 – Medical services, Continued

Q 11.5 Use tables 11.5.1 and 11.5.2 to list:

- Name and number of hospitals and teaching hospitals
- Distance of hospitals from the Olympic Village (in km)
- Number of beds
- List of departments by speciality (including sports-medicine, physiology and biomechanical research laboratories for teaching hospitals)
- Heavy equipment

Table 11.5.1 – Hospitals				
Hospital name	Distance from Olympic Village (km)	Number of beds	List of departments by speciality	Heavy equipment

Total number: _____

Table 11.5.2 – Teaching hospitals			
Hospital name	Distance from Olympic Village (km)	Number of beds	List of departments by speciality (including sports-medicine, physiology and biomechanical research laboratories)

Total number: _____

Q 11.6 Describe the operational procedure of your current emergency services.

Q 11.7 Explain how the Olympic Games will fit in with your first aid, transport and emergency services.

Q 11.8 Describe existing plans for evacuation and assistance in the event of a natural disaster, specifying the chains of command and transfer of responsibilities.

How will these be affected by the Olympic Games?

If the chain of responsibility and command were to change due to the Olympic Games, please give details.

Continued on next page

Theme 11 – Medical services, Continued

Q 11.9 Describe the resources in your city, region and country to counter epidemiological risks, and list the organisations responsible for controlling this issue.

A2 – GAMES-SPECIFIC HEALTH SERVICES

Q 11.10 Describe what investments in healthcare facilities are planned in your city and region over the next ten years, irrespective of the Olympic Games and any additional investments which would be necessary, should the city be elected to host the Olympic Games.

G

G Provide a guarantee from the relevant national, regional and local authorities that these investment plans are practicable and compatible with the harmonious development of your country, region and city.

Q 11.11 Specify which hospital(s) would be used for the following constituent groups:

- Athletes
- International Federations (IFs), National Olympic Committees (NOCs), International Olympic Committee (IOC)

For each hospital, please indicate the number of beds available and the distance in km and travel time by car and in minutes from the Olympic Village.

Q 11.12 How do you propose to recruit, select and train the personnel necessary for the health services required for the Olympic Games?

B – DOPING CONTROL

Q 11.13 Have the relevant authorities in your country signed an agreement with the World Anti-Doping Agency (WADA)? (e.g. the Copenhagen declaration)

Q 11.14 Have your country and NOC adopted the WADA Code?
If not, when are they scheduled to adopt it?

Continued on next page

Theme 11 – Medical services, Continued

Q 11.15 Does your country have any legislation on doping? Explain.
Does your country currently apply an anti-doping code? Explain.

Q 11.16 Is there a WADA-accredited laboratory in your city?

Describe your plans for setting up/upgrading an anti-doping laboratory for the Olympic Games.

Give details and a schedule for procurement (equipment, facilities, personnel...).

Give a brief indication of the procedures envisaged for sample transportation.

Indicate the distance in km and travel time between the accredited laboratory, the Olympic Village and the venues.

According to the Host City Contract, the laboratory used at Games-time should be situated in (or in close proximity to) the Host City.

C – EQUINE HEALTH

Q 11.17 Indicate which infectious diseases have occurred in your equine population during the last five years, specifying whether these were at an epidemic level or whether these are diseases which are endemic in your country.

Q 11.18 Describe the resources in your city, region and country to counter epidemiological risks in the veterinary field and list the organisations responsible for controlling such risks (where applicable).

Q 11.19 Does the laboratory mentioned in Q 11.16 also perform equine sample testing?

Is the laboratory accredited by the “Fédération Equestre Internationale” (FEI)?

If not, which will be the FEI-accredited laboratory used for testing horses at Games-time?

Theme 12 → Security

Overview

Aim of the theme

Theme 12 seeks to establish whether Candidate Cities possess the necessary infrastructure to guarantee total security, discreetly but efficiently, and to provide a safe environment within which the Olympic Games can take place.

Guarantees summary

Candidate Cities are required to obtain the following guarantees for theme 12:

G

Question number	Guarantee
Q 12.15	Guarantee for the safety and peaceful celebration of the Olympic and Paralympic Games – national government
Q 12.16	Guarantee for the safety and peaceful celebration of the Olympic and Paralympic Games – regional and/or local governments (if applicable)

Theme 12 – Security

- Q 12.1** Provide an analysis, by a competent authority, of the general risks connected with the Olympic territory:
- Fire (buildings, industry, forests)
 - Intrusion into Olympic facilities
 - Civil disobedience
 - Crime
 - Technological risks to services essential to the Olympic Games
 - Traffic
 - Natural catastrophes (earthquake, flood, volcano, hurricane, etc.)
 - Other catastrophes (chemical, biological, nuclear, plane crash, serious land accident, etc.)
 - Terrorism
 - Major traffic accident, including in tunnels
- Specify the authority which has provided the above analysis.
- Q 12.2** Provide an analysis, by a competent authority, of the situation with respect to any risks posed by activist minorities (religious, political, ethnic, etc.) or terrorist groups in the country or region.
- Specify the measures envisaged for preventing acts of terrorism by international groups.
- Specify the authority which has provided the above analysis.
- Q 12.3** SECURITY ORGANISATIONS
- Q 12.3.1** Identify the public and private organisations that will be involved with security during the Olympic Games.
- Q 12.3.2** Identify what the specific responsibilities of each will be and how they will be integrated and coordinated, both amongst themselves and with the OCOG, throughout planning and operations.
- Q 12.3.3** Identify any existing key organisations that will not be involved in Olympic Games security.

Continued on next page

Theme 12 – Security, Continued

- Q 12.4** How will the Intelligence Services be involved?
- Q 12.5** Within the structure of the OCOG, will there be a department responsible for security matters?
What will its functions and responsibilities be vis-à-vis the organisations identified in Q 12.3?
- Q 12.6** Provide organisational charts of Olympic Games security for the following:
- Organisation of the general and operational planning phases
 - Organisation of the implementation phase
- Q 12.7** Provide estimates of the available police and emergency services human resources in the region and city.
- Q 12.8** Will it be possible to use the resources of the Armed Forces in the Olympic Games security operation and, if so, in what capacity?
- Q 12.9** Provide an estimate of the total human resources that would be used in the operational implementation of security during the Olympic Games, specifying by staff type (e.g. police, emergency services, Armed Forces, volunteers, contract security etc.).
What proportion of these will come from another region and will need varying degrees of logistical support?
- Q 12.10** Does legislation permit a single management structure that will be effective whatever the origin of the human and technical resources that are used, and without functional or territorial restrictions?
- Q 12.11** If necessary, is your government willing to make modifications to the laws, standards and administrative procedures considered necessary within the legislative organisation of the country in order to achieve an efficient structure and a security operation that is appropriate to the special circumstances of the Olympic Games?

Continued on next page

Theme 12 – Security, Continued

Q 12.12 Is it possible to limit and exercise effective control over the use of air space affected by the Olympic Games and, if so, how?

Q 12.13 State whether the security plan for the Paralympic Games will be the same as for the Olympic Games.

▶ IPC

If not, indicate the differences.

Q 12.14 Use table 12.14 to list, in chronological order (most recent first), the experience of your city/region and country over the last ten years in the organisation of security for major international events (particularly sports events).

Table 12.14 – Security experience						
Year	Event	Duration of event (days)	Number of participants	Number of dignitaries and VIPs	Number of attending spectators	Number of security personnel

Q 12.15 Provide a guarantee from the highest government authority of your country for the safety and the peaceful celebration of the Olympic and Paralympic Games.

▶ IPC

G

This guarantee must include the respective responsibilities of all relevant authorities (financial, planning, operational, etc.)

Q 12.16 In the event that the regional and/or local government(s) has (have) authority over public security, emergencies or any other aspect of security, in addition to the guarantee requested in Q 12.15, the highest authority of the regional and/or local government(s) must also provide (a) written guarantee(s) in the same terms.

▶ IPC

G

Theme 13 → Accommodation

Overview

Aim of the theme

Theme 13 seeks to establish whether a Candidate City meets accommodation requirements and demands in terms of:

- Guaranteed number of rooms
- Room location and rates
- Minimum stay
- Games-time accommodation allocation plan

Related document X

- Technical Manual on Accommodation

Guarantees summary

G

Candidate Cities are required to obtain the following guarantees for theme 13:

Question number	Guarantee
Q 13.2	Statement from your national tourist board describing your country's hotel rating system and Candidate City hotel room inventory.
Q 13.2	List of the Candidate City's total hotel room capacity, guaranteed by the national tourist board.
Q 13.3.5	Guarantees of use for other accommodation.
Q 13.7	Guarantees from individual hotels concerning room availability, room rates, minimum stay/room block waves, other price controls and binding contracts.
Q 13.8	Construction authorisation, works timelines and finance guarantees for hotels/other accommodation to be built.

Theme 13 – Accommodation

Q 13.1 State what point of reference you have chosen as the Olympic Games centre in the Candidate City (e.g. IOC hotel(s), main hotel cluster, Olympic stadium...) and explain why. This point of reference must be used to answer the questions below.

Q 13.2 The questions in theme 13 require you to categorise hotels according to the internationally accepted star rating system (5 star, 4 star, 3 star, 2 star) described in the Technical Manual on Accommodation.

G X

G Provide a statement from your national tourist board, giving the equivalent rating used in your country and a description of the standard of hotel in each category.

G In addition, provide table 13.2, duly completed and guaranteed by your national tourist board, detailing the total hotel room capacity in the Candidate City.

Table 13.2 – Total hotel room capacity in the Candidate City						
Star category	0-10km radius from Olympic Games Centre			10-50km radius from Olympic Games centre		
	Existing	New construction		Existing	New construction	
		Planned*	Additional**		Planned*	Additional**
5 STAR						
4 STAR						
3 STAR						
2 STAR						

* Planned = hotels for which construction authorisations have already been signed

** Additional = hotels for which construction authorisations have not yet been signed

Continued on next page

Theme 13 – Accommodation, Continued

Q 13.3

X

ROOM INVENTORY

Maps

Provide the maps requested in questions Q 13.3.1 to Q 13.3.6, **in strict accordance with the following instructions:**

- *For the Candidate City* – use the point of reference chosen in Q13.1 as the Olympic Games centre
- *For any other city hosting an Olympic event* – use the competition venue as the Olympic Games centre
- Use a graphic scale for all maps and indicate this scale on each map. Maps 13.3.1 to 13.3.6 should be no larger than A3 – folded or double page.
- Number each hotel with a unique colour-coded number, i.e. if there are 50 hotels on map 13.3.1, numbered from 1 to 50, the first hotel indicated on map 13.3.2 should bear number 51.
- Numbers should be allocated in such a way that they appear in consecutive order on the map, in a clockwise direction.
- Use the colours indicated in each question.

Please note that all accommodation maps must also be provided to the IOC in the following formats:

- 10 printed sets of all accommodation maps using a graphic scale large enough to clearly identify the location of each hotel
- All large-scaled accommodation maps specified above must also be included on the CD ROMs to be provided to the IOC (see 3.1.3)

Continued on next page

Theme 13 – Accommodation, Continued

Q 13.3
(continued)

Example 1: 0-10km radius

Example 2: 10-50km radius

Continued on next page

Theme 13 – Accommodation, Continued

Q 13.3
(continued)

The following table shows the breakdown of constituent groups into sub-groups and populations as described in the IOC Technical Manual on Accommodation:

Constituent group	Constituent sub-group	Population
IOC	IOC members	Members
		Honorary and Honour members
	IOC management	President
		Director General
		Directors
	Other IOC	IOC group administration
		IOC interpreters
		IOC Commissions (Medical, Ethics, Athletes)
		IOC advisors, experts, consultants, agents
		IOC partners* and suppliers
		IOC guests, including IOC members' guests
		ANOC, ASOIF, AIOWF, GAISF*
		Previous OCOGs (President, Director General)*
	Summer IFs	Presidents/Secretaries General
		Winter IFs
	Future OCOGs	President, Director General, Mayor, Executives*
Agencies	CAS*	
	WADA*	
NOC	Presidents/ Secretaries General	
IF	Technical Officials	International Technical Officials
		National Technical Officials
	Other IF	Technical Delegates
		Boards
		Staff
		Guests
NOC	NOC	Additional Officials Ao
		NOC sponsors
		Host country NOC

Continued on next page

Theme 13 – Accommodation, Continued

Q 13.3 (continued)

Constituent group	Constituent sub-group	Population
Host OCOG	Host OCOG	President/CEO
		Ceremony stars
		Ceremony production
		Cultural Olympiad
		Workforce including security forces
		Ticket agents
	Dignitaries	International dignitaries
		Domestic dignitaries
Future OCOGs	Observers	Staff
Marketing partners	Top sponsors	Hospitality guests and management
		Support and technical staff
	OCOG sponsors	Hospitality guests and management
		Support and technical staff
Media	Broadcasters hospitality	Rights holders hospitality – NBC
		Rights holders hospitality – EBU
		Rights holders hospitality – Others
		Host Broadcaster/OBO hospitality
	Broadcasters production	Rights holders production – NBC
		Rights holders production – EBU
		Rights holders production – Others
		Host Broadcaster/OBO production
	Written and photographic press	World news agencies
		Individual written and photographic press

* according to the IOC Accreditation and Entries at the Olympic Games – Users’ Guide

Continued on next page

Theme 13 – Accommodation, Continued

Q 13.3.1 EXISTING HOTELS – RADIUS 0-10KM

Provide a map indicating the location of existing hotels within a 10km radius of your Olympic Games centre. Show hotel numbers on map in BLUE: ①.

Complete table 13.3.1:

Table 13.3.1 – EXISTING HOTELS within a radius of 0-10km (with example)							
Category	#	Hotel name	Constituent Sub-Group	Total number of rooms	Guarantees obtained		
					Number of rooms	% of total	Signed by (body/name)
5 STAR	①	Hotel 1	Broadcasters Hospitality	200	100	50%	Hotel owner
4 STAR							
3 STAR							
2 STAR							

TOTALS: _____

Q 13.3.2 EXISTING HOTELS – RADIUS 10-50KM

Provide a map indicating the location of existing hotels within a 10-50km radius of your Olympic Games centre. Show hotel numbers on map in BLUE: ②.

Complete table 13.3.2:

Table 13.3.2 – EXISTING HOTELS within a radius of 10-50km (with example)							
Category	#	Hotel name	Constituent Sub-Group	Total number of rooms	Guarantees obtained		
					Number of rooms	% of total	Signed by (body/name)
5 STAR							
4 STAR	②	Hotel 2	OCOG sponsors	90	40	45%	Hotel owner
	③	Hotel 3	Other IF	300	120	40%	Hotel owner
3 STAR							
2 STAR							

TOTALS: _____

Continued on next page

Theme 13 – Accommodation, Continued

Q 13.3.3 HOTELS TO BE CONSTRUCTED – RADIUS 0-10KM

Provide a map indicating the location of hotels to be constructed within a 10km radius of your Olympic Games centre.

- Mark planned hotels for which construction authorisations have already been signed in GREEN on the map: ④
- Mark additional hotels for which construction authorisations have not been signed but are required to host the Olympic Games in RED on the map: ⑤

Complete table 13.3.3:

Table 13.3.3 – Hotels to be constructed within a radius of 0-10km (with example)									
Category	#	Hotel name	Constituent Sub-Group	Total number of rooms	Construction timelines		Guarantees obtained		
					Start date	Finish date	Number of rooms	% of total	Signed by (body/name)
5 STAR									
4 STAR	④	Hotel 4	Broadcasters production	100	Dec '05	Jan '08	40	40%	Hotel owner
	⑤	Hotel 5	NOC	250	-	-	-	-	-
3 STAR									
2 STAR									

TOTALS:

Q 13.3.4 HOTELS TO BE CONSTRUCTED – RADIUS 10-50KM

Provide a map indicating the location of hotels to be constructed within a 10-50km radius of your Olympic Games centre.

- Mark planned hotels for which construction authorisations have already been signed in GREEN on the map: ⑥
- Mark additional hotels for which construction authorisations have not been signed but are required to host the Olympic Games in RED on the map: ⑦

Continued on next page

Theme 13 – Accommodation, Continued

Q 13.3.4 Complete table 13.3.4:
(continued)

Table 13.3.4 – Hotels to be constructed within a radius of 10-50km (with example)									
Category	#	Hotel name	Constituent Sub-Group	Total number of rooms	Construction timelines		Guarantees obtained		
					Start date	Finish date	Number of rooms	% of total	Signed by (body/name)
5 STAR									
4 STAR	⑥	Hotel 6	Other IF	200	May '07	Apr '10	100	50%	City
	⑦	Hotel 7	Technical Officials	250	-	-	-	-	-
3 STAR									
2 STAR									

TOTALS: _____

Q 13.3.5

OTHER ACCOMMODATION – RADIUS 0-50KM
(Condominiums, cruise ships, villages other than the Olympic Village – e.g. media, technical officials etc.)

Provide a map indicating the location of proposed **other accommodation** (if applicable) within a 0-50km radius of your Olympic Games centre.

- Mark **existing** accommodation in **BLUE** on the map: ⑧
- Mark **planned** accommodation for which construction authorisations have already been signed in **GREEN** on the map: ⑨
- Mark **additional** accommodation for which construction authorisations have not been signed but are required to host the Olympic Games in **RED** on the map: ⑩

Please note that the Olympic Village is addressed in theme 10.

Continued on next page

Theme 13 – Accommodation, Continued

Q 13.3.5 Complete table 13.3.5:
(continued)

Table 13.3.5 – Other accommodation within a radius of 0-50km (with example)										
Category	#	Name of accommodation	Constituent Sub-Group	Total number of rooms	Construction timelines		Guarantees obtained			Post-Olympic use
					Start date	Finish date	Number of rooms	% of total	Signed by (body/name)	
5 STAR										
4 STAR	9	Cruise ship 9	Broadcaster hospitality	100	Feb '06	Jan '09	100	100%	Owner	Cruise ship
3 STAR	10	Village 10	Broadcaster production	120	-	-	-	-	-	Student housing
2 STAR										

TOTALS:

G If existing buildings/ships are being used as part of other accommodation, provide guarantees from the owners concerned, including:

- Use of venue
- Possession and vacation dates
- Rental costs, if any
- Financial guarantees for any upgrade to the building(s), if applicable.

Q 13.3.6

Provide a map of the total Games-time room inventory in your city by superimposing all previous maps on each other.

Continued on next page

Theme 13 – Accommodation, Continued

Q 13.3.6 Complete table 13.3.6, listing hotels in numerical order by hotel reference number:
(continued)

Table 13.3.6 – Total Games-time room inventory (with example)							
Hotel reference number	Hotel name	STAR category	Constituent sub-group	Number of guaranteed rooms*	% of total number of rooms in the hotel	Location**	Construction status***
1	Hotel 1	5 STAR	Broadcasting Hospitality	100	50%	0-10km	Existing

- * For additional hotels, specify whether the guarantee is for use of the hotel or for a specific number of rooms
- ** Either 0-10km radius or 10-50km radius from Games Centre
- *** Existing, planned (new construction – construction authorisation already signed) or additional (new construction – construction authorisation not yet signed but required for the Games)

The IOC will provide Candidate Cities with a template for Table 13.3.6 in electronic format (.xls).

In addition to the table presented in their Candidature Files, Candidate Cities must include Table 13.3.6, duly completed, in electronic format (.xls) on the CD ROMs to be provided to the IOC (see 3.1.3).

Q 13.4 ROOM ALLOCATION

In accordance with tables 13.3.1 – 13.3.6, show your planned allocation of rooms to the various constituent sub-groups by using table 13.4 (listing all constituent sub-groups individually):

Continued on next page

Theme 13 – Accommodation, Continued

Q 13.4 (continued)

Table 13.4 – Room allocation by constituent sub-group								
<i>Constituent sub-group (e.g. Technical Officials)</i>								
Hotel category	Location	Number of hotels			Number of rooms			
		Existing	Planned	Additional	Existing	Planned	Additional	TOTAL
5 STAR	0-10 km radius							
	10-50 km radius							
4 STAR	0-10 km radius							
	10-50 km radius							
3 STAR	0-10 km radius							
	10-50 km radius							
2 STAR	0-10 km radius							
	10-50 km radius							
Other accommodation (Category)	0-50 km radius							
TOTALS:								

Q 13.5 ROOM RATES

Q 13.5.1 Olympic hotel(s) rate

Clearly stipulate the **maximum room rate for all room types** (single, double/twin and suite) in USD 2012 and including breakfast(s) and taxes, applicable to the following population:

Olympic hotel(s) rate population
IOC Members
IOC Honorary & Honour Members
IOC Management (President, Director General & Directors)
IF President/Secretary General (Summer/Winter*)
NOC President/Secretary General

Continued on next page

Theme 13 – Accommodation, Continued

Q 13.5.1 (continued)

Olympic hotel(s) rate population
IOC group administration
IOC interpreters
IOC Commissions (Medical, Ethics, Athletes)
IOC advisors, experts, consultants, agents
IOC partners and suppliers
IOC Guests (including IOC Members' guests)
ANOC, ASOIF, AIOWF, GAISF*
Future OCOGs (President, Director-General, mayor, Executive members)*
Previous OCOGs (President, Director-General)*
Bid Cities (Executives)*
Future Sessions*
CAS*
WADA*

* according to the IOC Accreditation and Entries at the Olympic Games – Users' Guide

Budget consideration

Should the price of such rooms in 2012 be higher than the price stated in your Candidature File, the OCOG must pay the difference (this must be clearly indicated in your budget).

Q 13.5.2

Constituent hotel(s) rate

Give the maximum room rate in USD 2004 and 2012 for all room types for all populations not covered by the Olympic hotel(s) rate stated in Q 13.5.1

Describe how such room rates will be indexed to 2012 and controlled.

Q 13.5.3

What are your plans to control room rates in hotels to be constructed and in existing hotels to be refurbished?

Example

If the answer to any of the above questions involves a formula, please explain how each component of the formula is derived and provide an example using USD 100 (in USD 2004) as the base hotel room rate.

Continued on next page

Theme 13 – Accommodation, Continued

Q 13.6

MINIMUM STAY

The IOC prefers that no minimum stay is proposed. However, if a minimum stay is envisaged in your accommodation plan, the IOC requirement is to allow different waves of room blocks throughout the Games period.

If applicable, describe your plan for minimum stay and room block waves.

Q 13.7

G

Provide guarantees from all individual hotels and other accommodation owners listed in tables 13.3.1 to 13.3.5 guaranteeing, for all constituent groups:

- Room availability
- Room rate
- Minimum stay/room block waves, **if applicable**
- Timelines and financing of hotel upgrades, **if applicable**
- Price controls for services other than room rates
- That accommodation contracts are binding through to the Games

Please mark each guarantee with the unique colour-coded number attributed to the corresponding hotel in Q 13.3.

Please note that, following election as Host City, the OCOG will be required to develop a detailed contract with each hotel/accommodation owner. Further, a different contract will be required for the Olympic hotel(s). Both types of agreement are described in the IOC Technical Manual on Accommodation and are subject to IOC approval.

Q 13.8

G

In addition, provide guarantees from the competent authorities for all hotels and other accommodation to be constructed (planned and additional), guaranteeing:

- Construction authorisation
- Works timelines
- Financing
- Management company

Q 13.9

Provide details regarding your accommodation plan for spectators during the Olympic Games.

Continued on next page

Theme 13 – Accommodation, Continued

Q 13.10 Provide a brief explanation of how your accommodation plan is linked to public transport arrangements.

Q 13.11 If applicable, list any other accommodation possibilities which could be envisaged. (e.g. youth hostels, university campus, campsites etc.).

What would be the capacity of this additional accommodation?

Theme 14 → Transport

Overview

Aim of the theme

Theme 14 seeks to establish a Candidate City’s transport network and operational plans for the Olympic Games.

Related document X

- IOC’s 2012 Information CD ROM for Applicant Cities

Guarantees summary

Candidate Cities are required to obtain the following guarantees for theme 14:

Question number	Guarantee
Q 14.1	Guarantees for planned and additional transport infrastructure projects
Q 14.3	Guarantees for projected capacity improvements at your airport(s)
Q 14.8	Guarantees for projected fleet and rolling stock capacity improvements
Q 14.20	Guarantee for the transport and traffic management command and control centre.

Theme 14 – Transport

Introduction

One of the keys to a successful Olympic Games is an efficient, safe and reliable transport system that allows all personnel to perform their specified roles.

Olympic traffic requirements must be planned, managed and integrated with the base traffic associated with the normal public activities of the city/region.

A – SUPPLY

Q 14.1

Use table 14.1 to list:

- Your existing transport infrastructure (motorways, major urban arterial network, suburban rail, subway, light rail public transport systems and other transport systems with significant capacity)
- All transport infrastructure developments planned irrespective of the Olympic Games but having a direct impact on Olympic venue accessibility
- Any additional transport infrastructure necessary to host the Olympic Games

Please differentiate between transport infrastructure within the city boundary and from the city boundary to outlying venues.

The infrastructure items in table 14.1 should be attributed a unique colour-coded number and listed in numerical order (see table 14.1).

For all projected transport infrastructure (planned and additional), provide guarantees containing:

- Required authorisations
- Bodies responsible for projects
- Construction timelines
- Financing

Q 14.2

Complete the maps requested in Q 8.3 as follows:

Superimpose your city's transport infrastructure, as listed in table 14.1, on Maps B, B1, B2 etc.

Please label each infrastructure item on the map with the unique number attributed to it in table 14.1 and observe the following colour code:

- BLUE Existing infrastructure
- GREEN Planned infrastructure (irrespective of the Olympic Games)
- RED Additional infrastructure (necessary to host the Olympic Games)

Should your main international airport not appear on this (these) map(s), please use an arrow to indicate its direction and the additional distance to the airport.

Continued on next page

Theme 14 – Transport, Continued

Q 14.2
(continued)

Please note that all B maps must also be provided to the IOC in the following formats:

- 10 printed sets of Map B using a scale of 1:100,000
- 10 printed sets of Map(s) B1, B2 etc. using a scale between 1:10,000 and 1:20,000
- Maps B, B1, B2 etc. in the scales specified above must also be included on the CD ROMs to be provided to the IOC (see 3.1.3)

AIR TRANSPORT

Q 14.3

AIRPORT DATA

G

For your main international airport, as well as any other airport you intend to use for the Olympic Games, complete table 14.3.

If applicable, specify what airport capacity improvements will be made for the Olympic Games.

Table 14.3 – Airport data		
<i>Airport A - Location</i>		
Capacity	Existing (2004)	Planned (2012)
Number of terminals		
Number of international departure gates		
Number of national departure gates		
Passengers/hour		
Runway movements/hour		
Night flight ban		

What are the types and lengths of surface transport links from the airport(s) to the IOC hotel, the Olympic Village and the IBC/MPC?

G

For all projected capacity improvements provide guarantees containing:

- Required authorisations
- Bodies responsible for projects
- Construction timelines
- Financing

Continued on next page

Theme 14 – Transport, Continued

Q 14.4 FLIGHT NETWORK (2004)

Use table 14.4 to list the number of weekly national and international scheduled direct flights during the Olympic Games period, indicating the split between continents and cities served.

Continent	Cities served	Number of weekly flights
<i>Continent 1</i>	<i>City A</i>	<i>12</i>
	<i>City B</i>	<i>6</i>
	<i>City C</i>	<i>25</i>
TOTALS:	3	43

MOTORWAYS, MAIN ROADS AND PARKING

Q 14.5 NETWORK (2004 and 2012)

Referring to table 14.1 and Map B (Q 14.2), explain the motorway and main road network which will play a key role during the Olympic Games.

Are there alternative ways to reach the competition and non-competition venues?

Q 14.6 MAIN PARKING AREAS (2004 and 2012)

Use table 14.6 to indicate what is currently available in terms of parking (location + capacity) and what you estimate are the additional needs during the Olympic Games at competition and non-competition venues (capacity).

Continued on next page

Theme 14 – Transport, Continued

PUBLIC TRANSPORT SYSTEM

Q 14.7 NETWORK (2004 and 2012)

Referring to table 14.1 and map B (Q 14.2), explain the public transport network lines (suburban rail, subway, light rail, waterways and high capacity bus ways, if applicable) which will play a key role during the Olympic Games.

Are there alternative ways to reach the competition and non-competition venues?

Q 14.8 FLEET AND ROLLING STOCK (2004 and 2012)

G

Use table 14.8 to provide information on the fleet and rolling stock of the principal transport companies, including mode (e.g. train, bus, ferry...), type (e.g. light rail, 12m. bus...) together with planned increases until 2012 and additional capacities provided at Games-time.

What part of the fleet is/will be of low emission type?

G

For all projected fleet and rolling stock (planned and additional) provide guarantees containing:

- Bodies responsible for projects
- Financing

DISTANCES AND JOURNEY TIMES IN THE OLYMPIC REGION

Q 14.9 Use table 14.9 to indicate distances in kilometres and average and peak-hour journey times by bus and in minutes in 2004 and at Games-time.

If another mode of transport will be used, either instead of or in addition to buses, for any particular journey, please include this information in the table.

Q 14.10 Use table 14.10 to indicate distances in kilometres and average journey times by bus and in minutes between the training venues and the Olympic Village at Games-time.

Continued on next page

Theme 14 – Transport, Continued

MOTORISATION RATES

Q 14.11 Use table 14.11 to provide automobile and motorcycle motorisation rates in 2004 and 2012.

Table 14.11 – Motorisation rates				
Motorisation rate	City		Region (please specify)	
	2004	2012	2004	2012
Automobile motorisation rate (cars per thousand people)				
Motorcycle motorisation rate (Motorcycles per thousand people)				

Q 14.12 What is the share (%) of public transport journeys in relation to all motorised journeys in 2004 and 2012 for your city and region?

B – DEMAND

Q 14.13 WORKFORCE

What number of personnel (staff, volunteers and contractors) will be needed for Olympic transport functions?

Describe the recruitment programmes for the Olympic Games.

Q 14.14 SPECTATORS

Use table 14.14 to estimate the average and maximum number of spectators for each venue per day and per session.

Considering the origin of spectators, explain the transport resources allocated to them.

Continued on next page

Theme 14 – Transport, Continued

Q 14.14 (continued)

Table 14.14 - Spectators					
Venue	Sport/Event	Number of spectators per day		Number of spectators per session	
		Ave.	Max.	Ave.	Max.

C – STRATEGIC PLANNING AND OPERATIONAL CONCEPTS

STRATEGIC TRANSPORT PLAN

Q 14.15 MAIN OBJECTIVES

List your main strategic and operational objectives with regard to traffic management and performance during the Olympic Games.

What constraints will be inherent to the project and what contingency plan will you implement in case of a major transport accident, unexpected demand peaks, event rescheduling and adverse weather?

TRANSPORT OPERATIONS

Q 14.16 ORGANISATION

What transport principles are applied for each of the following constituent groups:

- Athletes and team officials
- Technical officials
- NOCs
- Media
- Sponsors
- T1-T3 constituents

Distinguish between arrival, departure and Games-time logistics, routes and demand to be met (people, equipment and delivery).

Continued on next page

Theme 14 – Transport, Continued

Q 14.17

MEASURES

Describe the measures planned to facilitate Olympic Games traffic flow, punctuality and reliability, such as breakdown response units or Olympic traffic lanes, as well as normal traffic restrictions.

Should your measures include Olympic traffic lanes, please indicate these on Maps B, B1, B2 etc. as follows:

(Existing)

(Planned)

(Additional)

Q 14.18

TICKETING

Do you plan to link ticketing to transport access and parking?
If so, how?

Q 14.19

TRAINING AND TESTING

Describe your concept for training and testing transport staff and facilities before the Olympic Games.

D – TRAFFIC COMMAND SYSTEM AND AUTHORITY

Q 14.20

AUTHORITIES

G

Which authorities (state, region, city etc.) will be responsible for managing transport activities in the Olympic region during the Olympic Games? What will their respective responsibilities be?

How will these different authorities be integrated and coordinated with the OCOG from the strategic planning phase to Games-time traffic management?

Under which authority will your transport and traffic management command and control centre be operated?

G

Provide a guarantee from the responsible authority.

Continued on next page

Theme 14 – Transport, Continued

Q 14.21

INFORMATION

Describe the intelligent information technologies and communication equipment designed to control and command traffic, taking into account weather conditions, delays, accidents, diversion routes, special security requirements, etc.

TABLE 14.1 – Existing, planned and additional transport infrastructure

- The infrastructure items should be listed in numerical order with a unique colour-coded number as shown in the table
- Please note that all infrastructure items listed should appear on map B (Q 14.2) with the unique number attributed to it in table 14.1

Type of transport Infrastructure (Motorways, major urban arterial network, suburban rail, subway, light rail public transport systems)		Length (km) + capacity (n° of traffic lanes or tracks)		Construction/upgrade			Source of financing (Public/private/joint)
		Within City boundary	From City boundary to outlying venues	Body responsible	Construction date	Date of upgrade	
EXISTING	①						
	②						
	③						
	④						

Type of Transport Infrastructure (Motorways, major urban arterial network, suburban rail, subway, light rail public transport systems)		Length (km) + capacity (n° of traffic lanes or tracks)		Construction			Source of financing (Public/private/joint)
		Within City boundary	From City boundary to outlying venues	Body responsible	Start	End	
PLANNED	⑤						
	⑥						
	⑦						

Type of Transport Infrastructure (Motorways, major urban arterial network, suburban rail, subway, light rail public transport systems)		Length (km) + capacity (n° of traffic lanes or tracks)		Construction			Source of financing (Public/private/joint)
		Within City boundary	From City boundary to outlying venues	Body responsible	Start	End	
ADDITIONAL	⑧						
	⑨						
	⑩						

TABLE 14.6 – Main parking areas

- Group venues by clusters where applicable
- For venues with more than one parking area, please use separate lines

Venue	Sport/Event	Gross seating capacity (from theme 8)	2004			2012	
			Parking location (distance from venue)	Number of cars	Number of buses	Number of cars	Number of buses
All competition venues							
CLUSTER AAA							
Venue A							
Venue B							
Venue C							
CLUSTER BBB							
Venue D							
Venue E							
Venue F							
Venue G							
Venue H							
Non-competition venues							
Olympic Village							
MPC							
IBC							
IOC hotel(s)							

TABLE 14.8 – Fleet and rolling stock *(with example)*

Relevant infrastructure project number as attributed in table 14.1, if applicable	Mode	Type	Average age (in years)		Stock				Passengers/hour		% low emission	
			2004	2012	Existing 2004	Planned total by 2012	Additional Games-time stock	TOTAL stock 2012	Current 2004	2012	Current 2004	2012
③	Bus	12 metres	6 years	3 years	2,500	3,100	400	3,500	1,400	2,900	25%	45%

TABLE 14.9 – Distances and journey times in 2004 and 2012 / competition venues *(with example)*

- All distances must be given in kilometres
- All times must be given in minutes and for journey times by bus (average and peak hours)
- Provide in brackets journey times and mode of transport for any alternative means of transport available for a particular journey, if applicable at Games-time
- If your project includes any other villages for athletes, please include it/them in this table.
- If there is more than one competition venue for a sport/discipline/event please create new lines in the table as needed.

All distances in <u>km</u> and journey times in <u>minutes</u> and by bus	Year	Gateway international airport			Main hotel area			Olympic Village			Olympic Stadium			Media Accommodation (please specify)			MPC /IBC		
		Km	Ave.	Peak	Km.	Ave.	Peak	Km.	Ave.	Peak	Km.	Ave.	Peak	Km.	Ave.	Peak	Km.	Ave.	Peak
Gateway international airport	2004				14	23 (17 train)	35 (17 train)												
	2012						19 (17 train)	31 (17 train)											
Main hotel area	2004																		
	2012																		
Olympic Village	2004																		
	2012																		
Olympic Stadium	2004																		
	2012																		
Media Accommodation	2004																		
	2012																		
MPC/IBC	2004																		
	2012																		
Athletics	2004																		
	2012																		
Rowing	2004																		
	2012																		
Badminton	2004																		
	2012																		
Baseball	2004																		
	2012																		
Basketball	2004																		
	2012																		
Boxing	2004																		
	2012																		
Canoe/Kayak	2004																		
	2012																		

TABLE 14.9 – Distances and journey times in 2004 and 2012 / competition venues *(with example)*, continued

All distances in <u>km</u> and journey times in <u>minutes</u> and by bus	Year	Gateway international airport			Main hotel area			Olympic Village			Olympic Stadium			Media Accommodation (please specify)			MPC /IBC		
		Km	Ave.	Peak	Km.	Ave.	Peak	Km.	Ave.	Peak	Km.	Ave.	Peak	Km.	Ave.	Peak	Km.	Ave.	Peak
Cycling	2004																		
	2012																		
Equestrian	2004																		
	2012																		
Fencing	2004																		
	2012																		
Football	2004																		
	2012																		
Gymnastics	2004																		
	2012																		
Weightlifting	2004																		
	2012																		
Handball	2004																		
	2012																		
Hockey	2004																		
	2012																		
Judo	2004																		
	2012																		
Wrestling	2004																		
	2012																		
Swimming	2004																		
	2012																		
Modern Pentathlon	2004																		
	2012																		
Softball	2004																		
	2012																		
Taekwondo	2004																		
	2012																		
Tennis	2004																		
	2012																		

TABLE 14.9 – Distances and journey times in 2004 and 2012 / competition venues *(with example)*, continued

All distances in <u>km</u> and journey times in <u>minutes</u> and by bus	Year	Gateway international airport			Main hotel area			Olympic Village			Olympic Stadium			Media Accommodation (please specify)			MPC /IBC		
		Km	Ave.	Peak	Km.	Ave.	Peak	Km.	Ave.	Peak	Km.	Ave.	Peak	Km.	Ave.	Peak	Km.	Ave.	Peak
Table Tennis	2004																		
	2012																		
Shooting	2004																		
	2012																		
Archery	2004																		
	2012																		
Triathlon	2004																		
	2012																		
Sailing	2004																		
	2012																		
Volleyball	2004																		
	2012																		

TABLE 14.10 – Distances and journey times / training venues *(with example)*

- All distances must be given in km
- All times must be given in minutes and for journey times by bus
- Provide in brackets journey times and mode of transport for any alternative means of transport available for a particular journey, if applicable at Games-time

Training venues	Sport/Discipline/Event	Olympic Village	
		Km.	Minutes (average journey time)
<i>Training venue 1</i>	<i>Athletics Triathlon (running)</i>	5	15
<i>Training venue 2</i>	<i>Hockey</i>	7	18

Theme 15 → Technology

Overview

Aim of the theme

Theme 15 seeks to establish a Candidate City's ability to provide the necessary infrastructure to support the Olympic Games' technology with a specific focus on telecommunications requirements.

Related document X

- IOC's 2012 Information CD ROM for Applicant Cities
- Documentation provided during the Applicant City seminar (October 2003)

Guarantees summary

Candidate Cities are required to obtain the following guarantees for theme 15:

Question number	Guarantee
Q 15.8	Guarantee that the competent body is prepared to allocate the necessary frequencies for the organisation of the Olympic Games.
Q 15.9	Guarantee that there will be no fee charged to the Olympic Family for the reservation and services of allocated frequencies during the Olympic Games.

Theme 15 - Technology

Introduction X

Technology plays an extremely important role both in the preparation phase and during the Olympic Games.

Technology encompasses a wide field of services, which can be defined into three broad categories:

- Information systems
- Telecommunications and other technologies
- Internet

For more detailed information concerning the technology function, please refer to the Host City Contract, the 2012 IOC Information CD ROM for Applicant Cities and the documentation provided during the IOC Applicant City Seminar.

Please note that, although the OCOG is responsible for planning and implementation, the IOC reserves the right to choose suppliers to cover one or more areas of technology necessary to the preparation and smooth running of the Olympic Games.

TELECOMMUNICATIONS MARKETPLACE

Q 15.1 Describe the market's level of openness to competition in the area of telecommunications.

Q 15.2 How many licences have been awarded for:

- Setting up fixed telephony networks
- Supplying second generation (e.g. GSM) and third generation (e.g. UMTS) mobile telephony services

Q 15.3 Indicate whether a regulatory body exists for the market, whether this body is tied to government authorities and who issues the licences.

Continued on next page

Theme 15 - Technology, Continued

Q 15.4 Describe the existing infrastructure and technology networks linking competition and non-competition venues that will support the traffic necessary for the organisation of the Olympic Games (telephony, data network, audio and video circuits).

Indicate the existence of any alternative path for back-up purposes.

This information must be obtained from potential telecommunications providers.

Provide diagrammes showing the infrastructure described above.

Q 15.5 For each competition and non-competition venue, describe the current capacity (number of simultaneously supported communications) of the mobile network by carrier.

Indicate whether all of the roads linking all competition and non-competition venues are also fully covered by these carriers.

Q 15.6 If additional infrastructure for fixed and mobile networks is required to support the organisation of the Olympic Games, describe this infrastructure and list which carriers are prepared to build it.

Will these carriers charge the OCOG to build this additional infrastructure or will the OCOG only be charged for the usage service based on standard tariffs in effect in the country at Games-time?

FREQUENCY CONTROL

Q 15.7 Indicate the body(ies) responsible (and any ties) for controlling and allocating the frequencies necessary for radio transmissions.

Q 15.8 Provide (a) guarantee(s) from the competent body(ies) that it (they) is(are) prepared to allocate the necessary frequencies for the organisation of the Olympic Games.

G

Continued on next page

Theme 15 - Technology, Continued

Q 15.9

G

Provide (a) guarantee(s) from the relevant authorities that there will be no fee charged to the following constituent groups for the reservation and services of allocated frequencies during the Olympic Games:

- Athletes
- IOC
- OCOGs
- NOCs
- IFs
- Media
- Broadcasters
- Olympic partners

PRIVATE RADIO NETWORKS

Q 15.10

Are there frequencies allocated to trunk radio type services?

Q 15.11

How many types of trunk radio networks are in operation and what is the level of local and regional coverage?

Q 15.12

How many subscribers are there to such networks?

Theme 16 → Media operations

Overview

Aim of the theme

Theme 16 seeks to establish a Candidate City’s ability to ensure that the accredited media at the Olympic Games are provided with appropriate facilities and services to ensure the best possible media coverage of the Games.

Related documents X

- Technical Manual on Media – Written and photographic press
- Technical Manual on Media – Broadcasting
- Technical Manual on OBO Facilities and Services

Guarantees summary

Candidate Cities are required to obtain the following guarantees for theme 16:

Question number	Guarantee
Q 16.1	Guarantees of use and/or construction for the IBC and MPC, including construction timelines, financing, possession, retrofit and vacation dates.

Theme 16 – Media operations

Olympic Broadcasting Organisation (“OBO”)

X

The city, NOC and OCOG acknowledge and accept the importance of ensuring the highest broadcast quality of the Olympic Games and the widest possible worldwide audience for the Olympic Games. The Olympic Broadcasting Organisation (OBO) shall be established in accordance with the provisions outlined in the Host City Contract in order to provide the facilities, services and other requirements for the broadcasting of the Olympic Games.

For the Games of the XXX Olympiad in 2012, the IOC Executive Board will determine, by 31 March 2006 at the latest, whether the OBO will be an entity controlled by the IOC itself or by the OCOG.

If the IOC Executive Board determines that the OBO will be an entity controlled by the IOC itself, the OCOG shall still be responsible for providing certain facilities, services and other requirements as described in further detail in the Host City Contract, the Technical Manual on Media – Broadcasting and the Technical Manual on OBO Facilities and Services, details of which will be further set out in an agreement to be entered into between the IOC, the OBO and the OCOG.

It is the OCOG’s obligation to fully cooperate with the OBO in accordance with the instructions of the IOC Executive Board.

Accommodation and transport

X

Please note that media accommodation and media transport are covered in greater detail in themes 13 and 14 respectively. Guarantees pertaining to both functions are also requested in themes 13 and 14.

Q 16.1

G

Describe your concept for the International Broadcast Centre (IBC) and Main Press Centre (MPC), including the following elements:

- **Location, size, adjacent compounds, transport hubs, parking and facilities**
- **State whether the IBC and MPC are existing facilities or to be constructed**
- **Explain the reason for your choice of IBC and MPC**
- **Specify the intended post-Olympic use of the IBC and MPC, including legacy considerations**
- **Specify who will finance the construction of the facilities**

Continued on next page

Theme 16 – Media operations, Continued

Q 16.1
(continued)

Provide all guarantees obtained for the use and/or construction of the IBC and MPC from the owners concerned, including possession and vacation dates. This guarantee must also state that the owner(s) grant(s) all rights with respect to commercial rights in relation to the IBC and MPC (including but not limited to the terms and conditions listed in the “Clean Venue Appendix”) to the OCOG for the period the OCOG has control of the venue(s).

(Please note that these dates should take into consideration the time required for both the fit out and retrofit of the IBC and MPC)

 See “Clean Venue Appendix” in the Model Guarantees File.

Q 16.2
X

Briefly describe your concept for media accommodation. (This description should correspond to the list provided in Q 13.4)

If you plan to use a media village(s), specify its/their location, size, capacity, type of structure (existing, permanent, temporary), room sizes and intended post-Olympic use/legacy.

Q 16.3

Briefly describe your concept for media transport, including:

Airport	↔	Media Accommodation
Media Accommodation	↔	IBC/MPC
Media Accommodation	↔	Competition Venues
IBC/MPC	↔	Competition Venues
Competition Venues	↔	Competition Venues

Q 16.4

Provide a map, no larger than A3 – folded or double page – and giving the graphic scale used, indicating:

- IBC
- MPC
- Media accommodation
- Media transport
- All competition venues
- Olympic Village

Continued on next page

Theme 16 – Media operations, Continued

Q 16.5 **Would broadcasters or the OBO, and their personnel, normally be subject to union regulations or labour laws?**
Explain.

Q 16.6 **Would broadcasters or the OBO, and their personnel, normally be subject to specific taxes for broadcasting work such as taxes on production and/or equipment?**
Explain.

Theme 17 → Olympism and culture

Overview

Aim of the theme

Theme 17 seeks to establish a Candidate City's plans regarding culture and education, including the ceremonies and events associated with the sports competitions, to ensure that the blend of sport and culture expresses the true nature of the Olympic Games.

Whilst the details of such programmes will be determined between the IOC and the OCOG, it is important to begin planning in the candidature stage.

Related document X

- Technical Manual on Protocol

Guarantees summary

Candidate Cities are not required to obtain any guarantees for theme 17.

Theme 17 – Olympism and culture

Q 17.1
X

“Olympism is a philosophy of life, exalting and combining in a balanced whole the qualities of body, will and mind. Blending sport with culture and education, Olympism seeks to create a way of life based on the joy found in effort, the educational value of good example and respect for universal fundamental ethical principles.”

Olympic Charter – Fundamental Principles

The OCOG must organise a programme of cultural events which shall be submitted to the IOC Executive Board for its prior approval no later than three years before the Olympic Games.

There are four types of ceremonial events to be organised before or during the Olympic Games:

- Opening and Closing Ceremonies
- Welcome ceremony at the Olympic Village
- Medal ceremonies
- Olympic Torch Relay

IOC protocol must be respected for all these events, in accordance with the Olympic Charter and the Host City Contract. Please note that further details concerning all the above-mentioned ceremonial events can be found in the IOC Technical Manual – Protocol.

Briefly describe your plans for the programme of cultural and ceremonial events to take place during the Olympic Games.

Q 17.2

According to the IOC’s standard for venue gross capacities, the gross capacity of the venue for the Opening and Closing Ceremonies is 60,000.

The details of all ceremony programmes must be approved by the IOC, prior to the Olympic Games.

Describe the intended venue for the Opening and Closing Ceremonies of the Olympic Games (location, dimensions, seating capacity etc.) and indicate whether the venue already exists or has yet to be built.

If the ceremonies are not taking place in your main athletics stadium, please give the location of the venue on maps A and B.

Q 17.3

Briefly describe the educational programmes intended to be set up in schools during the years leading up to the Olympic Games in order to promote the Olympic Ideal.

Part 3 → Instructions

Overview

Introduction This part contains precise instructions on how Candidate Cities must present both their Candidature and Guarantees Files.

Contents Part 3 contains the following chapters:

Chapter	See Page
3.1 Model Candidature File	223
3.2 Model Guarantees File	247
3.3 Checklist	259

3.1 → Model Candidature File

Overview

Introduction The Model Candidature File provides clear instructions on how Candidate Cities must present their Candidature File.

Right of refusal The IOC reserves the right to refuse any file which does not comply with the presentation requirements.

Contents This chapter contains the following topics:

Topic	See Page
3.1.1 General presentation and layout	224
3.1.2 Content instructions	225
3.1.3 CD ROM instructions	246

3.1.1 General presentation and layout

Format	A4
Presentation	<p>Simple, soft-cover and glued binding. Loose leaves and binders not accepted.</p> <p>The three volumes of the Candidature File may be submitted in a simple cardboard sleeve, the design of which reflects the design of the Candidature File.</p> <p>Candidate Cities must show moderation with regard to expenditure on the presentation of their Candidature File. The form and presentation of the file are not evaluation criteria. The IOC wishes to have comprehensive answers so that it can analyse the current situation and potential of a bid. A costly, deluxe presentation therefore serves no purpose.</p>
Languages	The Candidature File must be bilingual English and French.
Layout	<p>The same information must be presented in French on the left-hand page and in English on the right-hand page.</p> <p>Exceptions to this are the cover of each volume, the first page (presentation) of each theme and all maps: these pages will be bilingual.</p> <p>Each language may be presented in full page layout or in two columns in vertical format:</p>
Sport pictograms	The IOC hereby authorises Candidate Cities to use SOCOG's pictograms, on condition that no commercial use will be made of the pictograms and that they are used solely to illustrate your competition venues.
Colour illustration	Colour plans, graphics and other illustrations are permitted to present technical information. Photos may also be used to illustrate sites and infrastructure without increasing the maximum number of pages permitted.
Colour code	<p>The following colour code must be used throughout your Candidature File:</p> <ul style="list-style-type: none">• BLUE <u>existing</u> infrastructure• GREEN <u>planned</u> infrastructure (for which contracts have already been signed)• RED <u>additional</u> infrastructure required to host the Olympic Games

3.1.2 Content instructions

Volumes and themes

The 17 themes of the questionnaire must be divided into three volumes as follows:

- Volume 1 Themes 1 - 7
- Volume 2 Themes 8 - 10
- Volume 3 Themes 11 - 17

The following table specifies the maximum number of pages per theme and per volume, including all maps, plans and tables:

Themes		Max. pages per theme - bilingual
VOLUME 1	Introduction	13
	Theme 1 Olympic Games Concept and legacy	15
	Theme 2 Political and economic climate and structure	15
	Theme 3 Legal aspects	11
	Theme 4 Customs and immigration formalities	9
	Theme 5 Environment and meteorology	27
	Theme 6 Finance	19
	Theme 7 Marketing	31
	Max.	140
VOLUME 2	Introduction	7
	Theme 8 Sport and venues	171
	Theme 9 Paralympic Games	21
	Theme 10 Olympic Village	41
	Max.	240
VOLUME 3	Introduction	7
	Theme 11 Medical and health services	19
	Theme 12 Security	23
	Theme 13 Accommodation	59
	Theme 14 Transport	51
	Theme 15 Technology	15
	Theme 16 Media Operations	11
	Theme 17 Olympism and Culture	7
	Conclusion	3
	Max.	195
TOTAL (max.)		575

Continued on next page

3.1.2 Content instructions, Continued

Answers

Answers should be concise and concrete and should address the substance of the question put forward.

Answers must respect the form required for each question, as described below. This aspect is essential for the analysis which the IOC will subsequently perform.

There are three types of answers:

- **Explanatory**: textual explanation.
- **Visual**: concrete information which allows rapid visual grasp and objective analysis of the context (e.g. tables, graphics, lists, maps and plans).
When an answer has to be given using these elements, any attached explanation must be complementary and extremely brief.
- **Guarantees**: replies which require undertakings on the part of third parties. In the corresponding theme and question, indicate **whether or not** the Bid Committee has obtained the guarantee and **who** gave it. Include all original guarantee documents in the Guarantees File. (See instructions in the Model Guarantees File)

A detailed list of information and response types by volume, theme and question follows below.

Maps

Instructions regarding the individual maps requested in the questionnaire are given in the relevant themes/questions.

In addition to the maps included in your Candidature File, the IOC requires Candidate Cities to provide certain maps in a specific format.

The following table summarises the instructions for all maps requested in the questionnaire:

Table 3.1.2 – Map instructions			
Question number	Map description	Maps included in the Candidature File INSTRUCTIONS	Additional format request
Q 1.2	Concept map (<u>Map A</u>)	<ul style="list-style-type: none"> • No larger than A3 (folded or double page) • Bilingual • Indicate graphic scale used • North arrow 	-
Q 5.1	Environment features and conditions	<ul style="list-style-type: none"> • No larger than A3 (folded or double page) • Bilingual • Indicate graphic scale used 	-

Continued on next page

3.1.2 Content instructions, Continued

Maps (continued)

Table 3.1.2 - Map instructions			
Question number	Map description	Maps included in the Candidature File INSTRUCTIONS	Additional format request
Q 8.3/ Q 14.2	<ul style="list-style-type: none"> • Venue location and transport infrastructure – <u>Map B</u> • Venue location and transport infrastructure <u>cluster maps</u> – Maps B1, B2, etc. (if applicable) 	<ul style="list-style-type: none"> • No larger than A3 (folded or double page) • Bilingual • Indicate graphic scale(s) used • Colour-coded (existing, planned and additional) • Include a legend to describe graphics used to represent different types of transport infrastructure • Label each infrastructure item on the map with the number attributed to it in table 14.1 • All B maps should be included in both themes 8 and 14 in your Candidature File. • North arrow 	<ul style="list-style-type: none"> • Provide 10 printed sets of Maps B, B1, B2, etc. (if applicable) using the following graphic scales: <ul style="list-style-type: none"> - <u>Map B</u>: 1:100,000 - <u>Maps B1, B2 etc.</u>: between 1:10,000 and 1:20,000 • Include the above-mentioned maps on the CD ROMs to be provided to the IOC (see 3.1.3)
Q 9.3.3	Paralympic Games concept map	<ul style="list-style-type: none"> • No larger than A3 (folded or double page) • Bilingual • Indicate graphic scale used 	-
Q 10.11.1	Plans and cross-sections showing how the NOC units will be organised	<ul style="list-style-type: none"> • Bilingual • Use graphic scale 1:200 • Clearly indicate dimensions 	-
Q 10.11.2	Plans and cross-sections showing how the apartments and rooms will be organised	<ul style="list-style-type: none"> • Bilingual • Use graphic scale 1:200 • Clearly indicate dimensions 	-
Q 10.15	Layout of the international and residential zones	<ul style="list-style-type: none"> • Bilingual • Indicate graphic scale used • North arrow 	-

Continued on next page

3.1.2 Content instructions, Continued

Maps (continued)

Table 3.1.2 - Map instructions			
Question number	Map description	Maps included in the Candidature File INSTRUCTIONS	Additional format request
Q 13.3.1 – Q 13.3.6	Accommodation maps: <ul style="list-style-type: none">Existing hotels, 0-10kmExisting hotels, 10-50kmHotels to be constructed, 0-10kmHotels to be constructed, 10-50kmOther accommodation, 0-50kmTotal room inventory at Games time, 0-50km	<ul style="list-style-type: none">No larger than A3 (folded or double page)BilingualAll maps must show the point of reference used (as indicated in Q 13.1)Indicate graphic scale usedAll hotels to be attributed a unique, colour-coded number (existing, planned and additional) in such a way that they appear in consecutive order on the maps, in a clockwise direction	<ul style="list-style-type: none">Provide 10 printed sets of all accommodation maps, using a graphic scale large enough to clearly visualise the location of each hotel.Include the above-mentioned maps on the CD ROMs to be provided to the IOC (see 3.1.3)
Q 16.4	Media concept map	<ul style="list-style-type: none">No larger than A3 (folded or double page)BilingualIndicate graphic scale usedNorth arrow	-

Continued on next page

3.1.2 Content instructions, Continued

VOLUME 1

Volume 1

- Themes 1 – 7
- Maximum number of pages: 140
- Front cover: name of the city, year of the Olympic Games, volume number
- Inside front cover: Map A
- Inside back cover: organisational chart of the Bid Committee
- Back cover: emblem of the candidature

Introduction

- Maximum number of pages: 13
- **Map of the country, showing its continental location, communication axes, distances and major cities**
- **General introduction to the candidature file**
Optional. May include support letters from the national, regional and/or local authorities and greetings or explanation by the Bid Committee.
- **Introduction to Volume 1**
Compulsory. Must include a preamble and contents of Volume 1.

THEME 1

OLYMPIC GAMES CONCEPT AND LEGACY

- Maximum number of pages: 15
- Cover page (p.1): Theme number and title

Response types for theme 1 questions:

Question	Response type
Q 1.1	Explanation
Q 1.2	Explanation + map A
Q 1.3	Explanation
Q 1.4	Explanation
Q 1.5	Explanation
Q 1.6	Explanation
Q 1.7	Explanation

Continued on next page

3.1.2 Content instructions, Continued

THEME 2 POLITICAL AND ECONOMIC CLIMATE AND STRUCTURE

- Maximum number of pages: 15
- Cover page (p.1): Theme number and title and symbol of the city

Response types for theme 2 questions:

Question	Response type
Q 2.1	Explanation
Q 2.2	List + explanation
Q 2.3	Explanation + guarantees
Q 2.4	List + explanation
Q 2.5	List + explanation
Q 2.6	List
Q 2.7	List + table
Q 2.8	List
Q 2.9	List + explanation
Q 2.10	List + explanation
Q 2.11	Explanation

THEME 3 LEGAL ASPECTS

- Maximum number of pages: 11
- Cover page (p.1): Theme number and title

Response types for theme 3 questions:

Question	Response type
Q 3.1	Guarantees (Covenant)
Q 3.2	Guarantee
Q 3.3	Explanation

Continued on next page

3.1.2 Content instructions, Continued

Theme 3 (continued)

Question	Response type
Q 3.4	Guarantee
Q 3.5	Explanation + guarantee
Q 3.6	Explanation
Q 3.7.1	Explanation + guarantee
Q 3.7.2	Explanation
Q 3.8	Explanation

THEME 4 CUSTOMS AND IMMIGRATION FORMALITIES

- Maximum number of pages: 9
- Cover page (p.1): Theme number and title

Response types for theme 4 questions:

Question	Response type
Q 4.1	Explanation
Q 4.2	Explanation
Q 4.3	Guarantee
Q 4.4	Guarantee
Q 4.5	Explanation
Q 4.6	Explanation
Q 4.7	Guarantee
Q 4.8	Explanation
Q 4.9	Explanation
Q 4.10	Explanation

Continued on next page

3.1.2 Content instructions, Continued

THEME 5 ENVIRONMENT AND METEOROLOGY

- Maximum number of pages: 27
- Cover page (p.1): theme number and title

Response types for theme 5 questions:

Question	Response type
Q 5.1	Map
Q 5.2	Explanation
Q 5.3	Explanation
Q 5.4	Explanation
Q 5.5	Explanation
 Q 5.6	Explanation (+ additional documents to be provided during the Evaluation Commission visit)
Q 5.7	Guarantee(s)
Q 5.8	Explanation
Q 5.9	Explanation
Q 5.10	Explanation
Q 5.11	Table 5.11
Q 5.12	Table 5.12
Q 5.13	Table 5.13
Q 5.14	Explanation

Continued on next page

3.1.2 Content instructions, Continued

THEME 6 FINANCE

- Maximum number of pages: 19
- Cover page (p.1): theme number and title

Response types for theme 6 questions:

Question	Response type
Q 6.1	Guarantee
Q 6.2	Guarantee
Q 6.3	Guarantee
Q 6.4	Explanation
Q 6.5.1	Explanation
Q 6.5.2	Explanation
Q 6.5.3	Explanation
Q 6.5.4	Explanation
Q 6.6.1	Template 6.6.1
Q 6.6.2	Templates 6.6.2 a) and b)
Q 6.6.3	Template 6.6.3
 Q 6.6.4	Comprehensive financial data – to be submitted at least one month before the Evaluation Commission visit.

THEME 7 MARKETING

- Maximum number of pages: 31
- Cover page (p.1): theme number and title

Response types for theme 7 questions:

Question	Response type
Q 7.1	Guarantee (Joint Marketing Programme Agreement)
Q 7.2.1	Guarantees
Q 7.2.2	Table 7.2.2 + guarantees

Continued on next page

3.1.2 Content instructions, Continued

Theme 7 (continued)

Question	Response type
Q 7.2.3	Table 7.2.3 + guarantees
Q 7.2.4	Table 7.2.4 + guarantees
Q 7.3	Explanation
Q 7.4	Guarantee
Q 7.5	Table 7.5
Q 7.6.1	Explanation
Q 7.6.2	Explanation
Q 7.6.3	Explanation
Q 7.6.4	Explanation
Q 7.7.1	Table 7.7.1
Q 7.7.2	Explanation + guarantee
Q 7.8	Explanation + guarantee
Q 7.9	Explanation

Continued on next page

3.1.2 Content instructions, Continued

VOLUME 2

Volume 2

- Themes 8 -10
- Maximum number of pages: 240
- Front cover: name of the city, year of the Olympic Games, volume number
- Inside front cover: Map B
- Inside back cover: optional or blank
- Back cover: emblem of the candidature

Introduction

- Maximum number of pages: 7
- **Introduction to Volume 2**
Compulsory. Must include a preamble and contents of Volume 2.

THEME 8

SPORT AND VENUES

- Maximum number of pages: 171
- Cover page (p.1): theme number and title

Response types for theme 8 questions:

Question	Response type
Q 8.1	Table 8.1
Q 8.2	Table 8.2
 Q 8.3	Maps B, B1, B2 etc. (+ additional maps to be provided in accordance with table 3.1.2 – Map instructions)
Q 8.4	Table 8.4.1 + guarantees
	Table 8.4.2 + guarantees
	Table 8.4.3 + guarantees
	Table 8.4.4 + guarantees
Q 8.5	Tables 8.5 a) and b) + guarantees

Continued on next page

3.1.2 Content instructions, Continued

Theme 8 (continued)

Question	Response type
Q 8.6.1	Block plan
Q 8.6.2	Block plan
Q 8.6.3	Block plan
Q 8.7	Table 8.7
Q 8.8	Explanation
Q 8.9	Table 8.9 and explanation
Q 8.10.1	Explanation
Q 8.10.2	Explanation
Q 8.10.3	Explanation
Q 8.10.4	Explanation
Q 8.10.5	Explanation
Q 8.11	Explanation
Q 8.12	Explanation
Q 8.13	Table 8.13

THEME 9

PARALYMPIC GAMES

- Maximum number of pages: 21
- Cover page (p.1): theme number and title

Response types for theme 9 questions:

Question	Response type
Q 9.1	Explanation
Q 9.2	Explanation
Q 9.3.1	Table 9.3.1
Q 9.3.2	Table 9.3.2
Q 9.3.3	Map

Continued on next page

3.1.2 Content instructions, Continued

Theme 9 (continued)

Question	Response type
Q 9.4	Table 9.4
Q 9.5	Explanation
Q 9.6	Explanation
Q 9.7	Explanation
Q 9.8.1	Explanation
Q 9.8.2	Explanation
Q 9.9.1	Explanation + guarantee
Q 9.9.2	Explanation
Q 9.10	Explanation

THEME 10 OLYMPIC VILLAGE

- Maximum number of pages: 41
- Cover page (p.1): theme number and title

Response types for theme 10 questions:

Question	Response type
Q 10.1	Explanation
Q 10.2	Guarantee
 Q 10.3	Explanation (+ additional documents to be provided during the Evaluation Commission visit)
Q 10.4	Explanation
Q 10.5	Answer according to tables 8.4.1 to 8.4.4 + guarantee
Q 10.6	Guarantee
Q 10.7	Guarantee
Q 10.8	Guarantee

Continued on next page

3.1.2 Content instructions, Continued

Theme 10 (continued)

Question	Response type
Q 10.9	Explanation
Q 10.10	Guarantee
Q 10.11.1	Plan (scale 1:200)
Q 10.11.2	Plan (scale 1:200)
Q 10.12	Explanation
Q 10.13	Table 10.13
Q 10.14	Explanation
Q 10.15	Layout plan
Q 10.16	Explanation
Q 10.17	Explanation
Q 10.18.1	Guarantee + explanation
Q 10.18.2	Explanation

Continued on next page

3.1.2 Content instructions, Continued

VOLUME 3

Volume 3

- Themes 11 –17
- Maximum number of pages: 195
- Front cover: name of the city, year of the Olympic Games, volume number
- Inside front cover: Map B
- Inside back cover: optional or blank
- Back cover: emblem of the candidature

Introduction

- Maximum number of pages: 7
- **Introduction to Volume 3**
Compulsory. Must include a preamble and contents of Volume 3.

THEME 11

MEDICAL SERVICES

- Maximum number of pages: 19
- Cover page (p.1): theme number and title

Response types for theme 11 questions:

Question	Response type
Q 11.1	Graph + explanation
Q 11.2	Explanation
Q 11.3	Explanation
Q 11.4	Explanation
Q 11.5	Tables 11.5.1 and 11.5.2
Q 11.6	Explanation
Q 11.7	Explanation
Q 11.8	Explanation
Q 11.9	Explanation

Continued on next page

3.1.2 Content instructions, Continued

Theme 11 (continued)

Question	Response type
Q 11.10	Explanation + guarantee
Q 11.11	Explanation
Q 11.12	Explanation
Q 11.13	Explanation
Q 11.14	Explanation
Q 11.15	Explanation
Q 11.16	Explanation
Q 11.17	Explanation
Q 11.18	Explanation
Q 11.19	Explanation

THEME 12 SECURITY

- Maximum number of pages: 23
- Cover page (p.1): theme number and title

Response types for theme 12 questions

Question	Response type
Q 12.1	Explanation
Q 12.2	Explanation
Q 12.3.1	Explanation
Q 12.3.2	Explanation
Q 12.3.3	Explanation
Q 12.4	Explanation
Q 12.5	Explanation
Q 12.6	Organisational charts

Continued on next page

3.1.2 Content instructions, Continued

Theme 12 (continued)

Question	Response type
Q 12.7	Explanation
Q 12.8	Explanation
Q 12.9	Explanation
Q 12.10	Explanation
Q 12.11	Explanation
Q 12.12	Explanation
Q 12.13	Explanation
Q 12.14	Table 12.14
Q 12.15	Guarantee
Q 12.16	Guarantee

THEME 13 ACCOMMODATION

- Maximum number of pages: 59
- Cover page (p.1): theme number and title

Response types for theme 13 questions:

Question	Response type
Q 13.1	Explanation
Q 13.2	Guarantee + table 13.2
 Q 13.3.1	Map and table 13.3.1 (+ additional format)
 Q 13.3.2	Map and table 13.3.2 (+ additional format)
 Q 13.3.3	Map and table 13.3.3 (+ additional format)
 Q 13.3.4	Map and table 13.3.4 (+ additional format)
 Q 13.3.5	Map and table 13.3.5 + guarantees (+ additional format)
 Q 13.3.6	Map and table 13.3.6 (+ additional format)

Continued on next page

3.1.2 Content instructions, Continued

Theme 13 (continued)

Question	Response type
Q 13.4	Table 13.4
Q 13.5.1	Explanation
Q 13.5.2	Explanation
Q 13.5.3	Explanation
Q 13.6	Explanation
Q 13.7	Guarantees
Q 13.8	Guarantees
Q 13.9	Explanation
Q 13.10	Explanation
Q 13.11	List + explanation

THEME 14 TRANSPORT

- Maximum number of pages: 51
- Cover page (p.1): theme number and title

Response types for theme 14 questions:

Question	Response type
Q 14.1	Table 14.1 + guarantees
 Q 14.2	Maps B, B1, B2 etc. (+ additional maps to be provided in accordance with table 3.1.2 - Map instructions)
Q 14.3	Table 14.3 + guarantees
Q 14.4	Table 14.4
Q 14.5	Explanation
Q 14.6	Table 14.6
Q 14.7	Explanation
Q 14.8	Table 14.8 + guarantees

Continued on next page

3.1.2 Content instructions, Continued

Theme 14 (continued)

Question	Response type
Q 14.9	Table 14.9
Q 14.10	Table 14.10
Q 14.11	Table 14.11
Q 14.12	Explanation
Q 14.13	Explanation
Q 14.14	Table 14.14
Q 14.15	List + explanation
Q 14.16	Explanation
Q 14.17	Explanation + Maps B, B1, B2 etc.
Q 14.18	Explanation
Q 14.19	Explanation
Q 14.20	Explanation + guarantee
Q 14.21	Explanation

THEME 15 TECHNOLOGY

- Maximum number of pages: 15
- Cover page (p.1): theme number and title

Response types for theme 15 questions:

Question	Response type
Q 15.1	Explanation
Q 15.2	Explanation
Q 15.3	Explanation
Q 15.4	Explanation
Q 15.5	Explanation

Continued on next page

3.1.2 Content instructions, Continued

Theme 15 (continued)

Question	Response type
Q 15.6	Explanation
Q 15.7	Explanation
Q 15.8	Guarantee
Q 15.9	Guarantee
Q 15.10	Explanation
Q 15.11	Explanation
Q 15.12	Explanation

THEME 16

MEDIA OPERATIONS

- Maximum number of pages: 11
- Cover page (p.1): theme number and title

Response types for theme 16 questions:

Question	Response type
Q 16.1	Explanation + guarantee
Q 16.2	Explanation
Q 16.3	Explanation
Q 16.4	Map
Q 16.5	Explanation
Q 16.6	Explanation

Continued on next page

3.1.2 Content instructions, Continued

THEME 17 OLYMPISM AND CULTURE

- Maximum number of pages: 7
- Cover page (p.1): theme number and title

Response types for theme 17 questions:

Question	Response type
Q 17.1	Explanation
Q 17.2	Explanation + maps A and B
Q 17.3	Explanation

- Conclusion**
- Maximum number of pages: 3
Optional.

3.1.3 CD ROM instructions

Quantity

Candidate Cities are required to provide the IOC with **50** CD ROMs, in addition to their Candidature Files, containing the following documents:

- **Electronic version of your Candidature File (.pdf)**
- **Maps B, B1, B2 etc.** using the graphic scales specified in table 3.1.2 (.jpg)
- **All accommodation maps (Q 13.3.1 – 13.3.6)** using the graphic scale specified in table 3.1.2 (.jpg)
- **Table 13.3.6 (total Games-time room inventory) in electronic format (.xls)** – please note that this should be a simple Excel table that may be sorted by the IOC

3.2 → Model Guarantees File

Overview

Introduction The Model Guarantees File provides clear instructions on how Candidate Cities must present their Guarantees File.

Contents This chapter contains the following topics:

Topic	See Page
3.2.1 General presentation and layout	248
3.2.2 List of all guarantees requested	250
3.2.3 Standard text guarantees	254

3.2.1 General presentation and layout

Requirement

Candidate Cities must provide **two identical sets** of guarantees:

- Guarantees File I : all original documents
- Guarantees File II : copies of all original documents

Only those guarantees requested in the questionnaire should be included in the Guarantees File. Any other document of support, assistance etc. should not be included.

Presentation

A4 binder, made of simple and inexpensive materials, that reflects the presentation and design of the rest of the Candidature File.

Languages

The guarantees may be provided in the official language(s) of your country.

If this (these) language(s) is (are) not English or French, you must include, for every guarantee, in the same sleeve, a translation, either in English or in French. All translations must be duly certified that they correspond accurately to the originals.

Referencing

All guarantees must be clearly identified and referenced according to the following instructions:

- Each guarantee should be in a plastic sleeve, identified with a label stating:

Theme & question number
Institution, organisation and/or persons who provided the guarantee

- Guarantees should be classified according to the 17 themes by using dividers.
- Should a single guarantee document provide undertakings relating to several questions:
 - the guarantee should be structured and clearly labelled by question number
 - the original should be classified and referenced as above under the lowest theme number it refers to (in numerical order) and copies of this document should be classified and referenced as above, under all other theme numbers it refers to, with the additional mention of where the original is located in the Guarantees File.

Continued on next page

3.2.1 General presentation and layout, Continued

Referencing
(continued)

Example:

Guarantee XYZ provides undertakings relating to questions Q 1.5 and Q 2.1

Original – file under divider 1
Reference as follows:

Copy – file under divider 2
Reference as follows:

Theme 1 Question Q 1.5
Government Authorities

Theme 2 Question Q 2.1
Original: Theme 1 Question 1.5
Government Authorities

3.2.2 List of all guarantees requested

The following table is a summary of all the guarantees requested in the IOC Questionnaire:

Theme	Question	Guarantee	Provided by	Standard Text
Theme 1	No guarantees requested			
Theme 2	Q 2.3	Guarantees, financial or other from all authorities and bodies concerned by your project of hosting the Olympic Games.	National, regional and local authorities and bodies	-
Theme 3	Q 3.1	Covenant(s) from all authorities concerned by your project of hosting the Olympic Games.	National, regional and local authorities	
	Q 3.2	Guarantee that no other event will take place during the Olympic Games or one week immediately before or after.	Competent authorities	-
	Q 3.4	Documentation indicating that appropriate measures have been taken to protect the word mark "[City] 2012" within the host territory.	Competent authorities	-
	Q 3.5	Declaration stipulating that all necessary measures will be taken to facilitate the protection of Olympic marks.	National authorities	-
	Q 3.7.1	Declaration confirming that the Bid Committee is empowered to represent the Candidate City and indicating the names of the persons and/or their titles who have the authority to sign contracts and other documents on behalf of the city.	Candidate City authorities	-
Theme 4	Q 4.3	Guarantee of entry into your country with the Olympic identity and accreditation card.	Competent authorities	-
	Q 4.4	Guarantee authorising temporary entry for Games-related personnel to work and domicile in your country prior to the Olympic Games.	Competent authorities	-
	Q 4.7	Guarantee authorising the import, use and export of goods required for the Olympic Games, free of all customs duties.	Competent authorities	-
Theme 5	Q 5.7	Guarantee(s) stating that all work necessary for the organisation of the Olympic Games will comply with - Local, regional and national regulations and acts - International agreements and protocols regarding planning, construction and protection of the environment	Competent authorities	-

3.2.2 List of all guarantees requested (continued)

Theme	Question	Guarantee	Provided by	Standard Text
Theme 6	Q 6.1	Shortfall guarantee.	Competent authorities	-
	Q 6.2	Additional financial guarantees, if applicable.	Competent authorities	-
	Q 6.3	Guarantee concerning general price control with particular reference to hotel rates and related services.	Competent authorities	-
Theme 7	Q 7.1	A fully executed copy of the Joint Marketing Programme Agreement with all the required appendices.	Candidate City / NOC	
	Q 7.2.1	Guarantee(s) confirming that the legislation necessary to effectively reduce and sanction ambush marketing, eliminate street vending, control advertising space and air space during the period of the Olympic Games, will be passed no later than 30 June 2010.	Relevant government authorities	-
	Q 7.2.2	Binding options to acquire all existing or hereafter developed outdoor advertising space in the Host City.	Relevant space owners	-
	Q 7.2.3	Binding options to acquire all existing or hereafter developed advertising space on public transport in the Host City.	Relevant space owners	-
	Q 7.2.4	Binding options to control all existing or hereafter developed advertising space at the airports used for the Olympic Games.	Relevant space owners	-
	Q 7.4	Guarantees confirming the OCOG's unconditional participation in the TOP programme and IOC international sponsorship and licensing programmes.	Bid Committee on behalf of the OCOG	-
	Q 7.7.2	Guarantee(s) securing plans for any proposed coin programme.	Competent authorities	-
	Q 7.8	Guarantee(s) endorsing the proposed plan for an Olympic lottery and securing revenue projections in case of any shortcomings from a proposed lottery.	Competent authorities	-
Theme 8	Q 8.4	Guarantees for the financing of work.	Competent bodies/ authorities	-
	Q 8.5	Guarantees for use of venues and control of commercial rights.	All venue owners	
	Q 8.5	IF agreements for use of venues.	International Federations	-

3.2.2 List of all guarantees requested (continued)

Theme	Question	Guarantee	Provided by	Standard Text
Theme 9	Q 9.9.1	Guarantees from all funding sources obtained, including the government – national, regional, local or others.	Competent authorities	-
Theme 10	Q 10.2	Guarantee stating that the site chosen for the Olympic Village is in keeping with the city development plan and the standards to be met to obtain planning permission.	Authorities and owners concerned	-
	Q 10.5	Guarantees for the financing of work.	Competent bodies / authorities	-
	Q 10.6	Guarantees for government subsidies and/or rental costs related to the Olympic Village.	Competent bodies / authorities	-
	Q 10.7	Guarantees of use for existing buildings and infrastructure, if applicable.	Authorities and owners concerned	-
	Q 10.8	Guarantee stating with which international and national accessibility standards the Olympic and Paralympic Village conforms/will conform.	Competent authorities	-
	Q 10.10	Guarantee for the control of commercial rights.	Authorities and owners concerned	
	Q 10.18.1	Guarantee that the OCOG will cover the travel costs, in economy class, of NOC/NPC delegations participating in the Olympic and Paralympic Games.	Competent authorities	-
Theme 11	Q 11.10	Guarantee that the healthcare investment plans described in the Candidature File are practicable and compatible with the harmonious development of your country, region and city.	Relevant national, regional and local authorities	-
Theme 12	Q 12.15	Guarantee for the safety and peaceful celebration of the Olympic and Paralympic Games.	National government	-
	Q 12.16	Guarantee for the safety and peaceful celebration of the Olympic and Paralympic Games.	Regional and local governments	-
Theme 13	Q 13.2	Statement describing your country's hotel rating system.	National Tourist Board	-
	Q 13.2	List of the Candidate City's total hotel room capacity, guaranteed by the national tourist board.	National Tourist Board	-
	Q 13.3.5	Guarantee of use for existing buildings/cruise ships that are to be part of other accommodation	Owners concerned	-
	Q 13.7	Guarantees concerning room availability, room rates and minimum stay/ room block waves, timelines and financing of hotel upgrades where applicable, other price controls and binding contracts.	Hotel owners concerned	-
	Q 13.8	Construction authorisation, works timelines and finance guarantees for hotels to be built.	Hoteliers and/or competent authorities	-

3.2.2 List of all guarantees requested (continued)

Theme	Question	Guarantee	Provided by	Standard Text
Theme 14	Q 14.1	Construction and finance guarantees for planned and additional transport infrastructure projects.	Competent authorities	-
	Q 14.3	Construction and finance guarantees for projected capacity improvements at your airport(s).	Competent authorities	-
	Q 14.8	Responsibility and finance guarantees for projected fleet and rolling stock capacity improvements.	Competent authorities	-
	Q 14.20	Guarantee for the transport and traffic management command and control centre.	Competent authorities	-
Theme 15	Q 15.8	Guarantee that the necessary frequencies will be allocated for the organisation of the Olympic Games.	Competent authorities	-
	Q 15.9	Guarantee that there will be no fee charged for the reservation and services of allocated frequencies during the Olympic Games.	Competent authorities	-
Theme 16	Q 16.1	Guarantees of use and/or construction for the IBC and MPC and control of commercial rights.	Owners and/or authorities concerned	
Theme 17	No guarantees requested			

3.2.3 Standard text guarantees

Covenant from all authorities concerned by your project of hosting the Olympic Games

Q 3.1

The following text should be used for this guarantee:

“..... *(name(s) of the duly authorised representative(s))* hereby confirm(s) that the government of *(name of the host country)*/regional authority of *(name of the region)*/local authority of *(name of the city)*

- Guarantees the respect of the Olympic Charter and the Host City Contract;
- Understand(s) that all representations, warranties and covenants contained in the Candidate City’s bid documents, as well as all other commitments made, either in writing or orally, by either the Candidate City (including the Bid Committee) or its NOC to the IOC, shall be binding on the city;
- And guarantees that it will take all the necessary measures in order that the city fulfils its obligations completely.”

Joint Marketing Programme Agreement

Q 7.1

Candidate Cities will receive an electronic version of the Joint Marketing Programme Agreement.

Continued on next page

3.2.3 Standard text guarantees, Continued

Guarantees for use of venues and control of commercial rights

Q 8.5

The following text should be used for these guarantees:

"The undersigned, on behalf of (*venue owner*), hereby guarantees that, with respect to the Olympic Games venue(s) identified below, which is(are) owned by (*venue owner*), the Organising Committee of the Olympic Games (OCOG) will have:

- exclusive use of the venue; and
- all rights with respect to commercial rights (including but not limited to the terms and conditions listed in the "Clean venue appendix")

during the period (*the period the OCOG has control of the venue*).

Games venue name(s)

Venue A

Venue B

The undersigned also agrees to abide by the terms of the Olympic Charter and Host City Contract throughout the term of the lease agreement with the OCOG."

Clean venue appendix

Q 8.5 Q 10.10 Q 16.1

As part of the guarantees submitted granting the OCOG the right to use the venue in the period leading up to and during the Olympic Games and Paralympic Games (where applicable), the Bid Committee must ensure that for each proposed venue, the following terms and conditions are agreed to by the venue owner/manager.

1. Signage

The venue owner grants the OCOG the right to have:

- Exclusive use of all indoor and outdoor signage at the venues as well as signage in areas adjacent thereto and under the control of the owner
- Exclusive control of all venue naming rights and signage, including but not limited to the right to re-brand or cover existing signage

Continued on next page

3.2.3 Standard text guarantees, Continued

Q 8.5

Q 10.10

Q 16.1

(continued)

2. Retailing and concessions

The venue owner grants the OCOG the right to:

- Be the sole and exclusive manager and operator of merchandise retail outlets and food/beverage concessions at the venue
- Sell Olympic merchandise at retail outlets and food/beverage concessions services, facilities and outlets
- Access all merchandise retail outlets as well as food and beverage products in venue
- Use staff of its choice and dress such staff in uniforms of its choice to operate the merchandise retail outlets and food/beverage concessions

3. Ticketing and hospitality

The venue owner grants the OCOG the exclusive right to:

- Manage and sell tickets and hospitality in relation to the Olympic Games for the venue
- Manage and sell suites and specialty seats in relations to the Olympic Games for the venue

Throughout the term of the lease agreement, the venue owner shall not subject the OCOG to any taxes or parking charges at the venue in relation to the sale of the aforementioned.

4. Broadcasting and Sponsorship

Throughout the term of the lease agreement, the venue owner agrees that the OCOG has the exclusive right to sell broadcast, sponsorship or any other multimedia rights in relation to the Olympic Games being held at the venue.

5. Exclusive use of sponsor products

The venue owner agrees that the OCOG shall have the right to exclusively use products and services of Olympic Games sponsors at the venue (and re-brand existing products and services, to the extent necessary to respect the exclusive rights granted to Olympic sponsors), including but not limited to the following product categories:

- Payment systems (including but not limited to credit card acceptance, automated teller machines (ATMs) and telephone payment systems) in relation to all sales occurring at the venue related to the Olympic Games
- Non-alcoholic and alcoholic beverages
- Audio-visual equipment including but not limited to video boards and speakers
- Timing, scoring and on-venue results equipment including but not limited to scoreboards

Continued on next page

3.2.3 Standard text guarantees, Continued

Q 8.5

Q 10.10

Q 16.1

(continued)

6. No use of Olympic marks

The venue owner agrees that, at no time, shall it have the right to use any Olympic marks, symbols, terminology or derivatives thereof.

7. Brand protection and anti-ambush assistance

Throughout the term of the lease agreement, the venue owner agrees to assist the OCOG to combat attempts of ambush marketing by advertisers at the venue who are not Olympic sponsors but develop advertisements for use at the venue that may, implicitly, suggest that they are sponsors of the Olympic Games.

3.3 → Checklist

Checklist of documents to be submitted to the IOC

The following table gives a summary of all documents to be submitted to the IOC:

Date	Documents to be submitted	Quantity	✓
No later than 6 September 2004	<ul style="list-style-type: none">JMPA review (Candidate Cities to submit draft JMPA to IOC)	1	
15 November 2004	<ul style="list-style-type: none">Candidature File	120	
	<ul style="list-style-type: none">Guarantees File	2	
	<ul style="list-style-type: none">Original signed Undertaking	1	
	<ul style="list-style-type: none">Printed set of maps B, B1, B2 etc. using the graphic scales indicated in table 3.1.2 - map instructions.	10	
	<ul style="list-style-type: none">Printed set of all accommodation maps using the graphic scales indicated in table 3.1.2 - map instructions.	10	
	<ul style="list-style-type: none">CD ROMS (see CD ROM instructions - 3.1.3)	50	
1 month before the Evaluation Commission visits	<ul style="list-style-type: none">Comprehensive financial data supporting the build-up of each budgetary caption	2	
During the Evaluation Commission visits	<ul style="list-style-type: none">Initial environmental impact assessments and other relevant studies	1	
	<ul style="list-style-type: none">List of all the people having contributed to the preparation of the budget (names + qualifications)	1	

