

All ammunition is sold in boxes
 Payment is accepted only by VISA or cash in JP yen.

revised2020-12SK

For rifle / pistol			
Manufacturer	product	images	price incl. tax
Eley	Tenex		\2,350 (\47/piece)
	Tenex pistol		\2,350 (\47/piece)
Lapua	X-Act		\2,900 (\58/piece)
	Midas +		\2,100 (\42/piece)
	Pistol OSP		\1,750 (\35/piece)
RWS	R-50		\2,600 (\52/piece)

For Air Rifle / Air Pistol			
Manufacturer	product	images	price incl. tax
RWS	R-10 + 100rds in a box φ4.50		¥900
	R-10 500rds in a tin φ4.48 φ4.49 φ4.50		¥1,300
H&N	Finale Match 500rds in a tin φ4.49 φ4.50		¥1,300
JSB	Premium Match 200rds in a box φ4.49 φ4.50		¥2,200
	Match 500rds in a tin φ4.49 φ4.50		¥1,800
Qiang Yuan	Olympic 200rds in a box φ4.49 φ4.50		¥1,000
	Training 500rds in a tin φ4.49 φ4.50		¥1,100

TOKYO 2020 PARALYMPIC GAMES SHOOTING SPORT TEAM BRIEF

(As of 22nd January 2021)

Introduction.

1. In light of the world situation and the uncertainty created by the pandemic, along with the decision by Tokyo 2020 that the Shooting Test Event be cancelled as an international event, I thought it prudent to send you an update on some relevant sport and venue information. Some of this may not be new to some of you, as I have been answering a few questions going along.

2. Obviously, at time of writing there is still much uncertainty as to the COVID counter measures, likely to be in place for the Games and TE visits next year. As you can imagine this is a huge undertaking for the IPC, Tokyo 2020, WSPS and the authorities in Japan. The assessment, appreciation and planning for these measures are being undertaken in liaison with both domestic and international health experts and organisations. Naturally, safety of athletes and all involved comes first and all areas of Games delivery are under review and scrutiny. Please note, that there is no intention of reducing the athlete experience at Games time, nor standards of the FOP or sport presentation and delivery. However, of course there will be restrictions in place for all of us and we will respect the policies put in place by Tokyo 2020 and the Japanese Government.

3. The Shooting Sport Team in Tokyo and I remain ready to answer any of your questions. It is hoped that the COVID counter measure policy and clarity over all associated Game time procedures will be forthcoming from Tokyo 2020 by the end of December this year. They will be communicated via NPCs and IFs, as well as by the Sport Team in Tokyo. This short brief supports and supplements other Tokyo 2020 official publications (Chef de Mission Manual and Firearms and Ammunition Guide) and hopes to consolidate useful information in one place.

Venue Guide

4. **General (See attached drawings).** The Tokyo 2020 Olympic and Paralympic Venue for our Sport is the Asaka Shooting Range, located in Saitama Prefecture, north west Tokyo. The venue itself is situated on military training ground adjacent to the Japan Ground Self-Defence Force barracks and is a temporary build. The venue will be returned to the Japan Ground Self-Defence Force after the Games, with all structures and facilities removed.

5. In general terms, the venue mirrors that of London 2012 and for those who were in London, you will recognise the similar configuration and organisation of the ranges and overall venue. The same British company that constructed the Royal Artillery Barracks shooting venue in London has designed and built the venue at Asaka. The venue is compact and walking distances inside are very short.

6. In principle, the public front of house area is in the centre of the venue, allowing spectators easy access to all ranges, enclosures and facilities. Sporting areas and athlete spaces are back of house with access into ranges and onto fields of play from around the sides of the venue. A simple overlay diagram is attached, giving some context and a simple orientation of the main enclosures and support facilities provided. Areas and spaces are accessible.

7. **Range Configuration.** All R&P ranges and rest areas will be airconditioned, set at a temperature of 26C and humidity at 50%. We will have the following ranges and enclosures;

- a. Rifle and Pistol - Combined 10m and 50m Qualification Range. 60 targets each range and 3 sets of 25m targets (15 targets) on the right flank of the range for dry firing. The Paralympic competition schedule has shooting events delivered in the order 10m, 25m and 50m.
- b. Rifle and Pistol - Combined Finals Hall and 25m Range. This is the first time such an enclosure has been used at an Olympics or Paralympics. In 25m qualification mode, there will be 5 sets of standard SIUS 25m targets available for training and qualification. When in Finals configuration, there will be the usual array of 10 targets at 10m and 50m, with 3 sets of 25m targets for the two 25m cartridge finals. All targets and systems in the R&P ranges are SIUS AG hybrid targets with supporting monitors and scoreboards as you would normally expect. For further detail see below.

8. **Transport and Timings.** Asaka is some 40 kilometres from the Athlete Village, with a working journey time of one hour. The expected athlete transport will be provided from the Village to the Venue on a daily shuttle basis for unofficial training and competition.

RANGES AND FACILITIES

9. **Rifle and Pistol combined 10m/50 Qualification Range;** this is an outdoor range, although the first 10m out from the firing line is covered by a roof and is air conditioned. Sixty targets are provided at each range. For unofficial training 20th – 28th August, there will be 30 targets available at each distance (Note: there is no unofficial training and venue will be closed on 24th August for the Opening Ceremony). A dividing return wall is located between target 30/31 to separate the two distances. An equitable division of rifle and pistol targets will be provided daily for unofficial training. The height of the 50m target centres from ground level/firing point level are at 750mm, in line with ISSF rules and tolerances. Light lux levels on firing line is planned at around 1,000 lux, 10m target ambient area at 800-1,000 lux (target face as for rules at 1,800) and 50m target area/face at around 1,500 lux (plus natural light). Flood lights are provided for under the covered roof for the 50m targets end and there will be no vertical or horizontal shadowing.

10. **Combined 25m and Finals Hall.** This is an indoor range and air conditioned. For 25m training and competition there are 5 sets of targets provided across the body of the range. A proving lane is positioned on the left side of the range for ammunition velocity testing. When configured for 10m Finals, the 10x10m targets will have a heavy curtain backdrop to control the environment and provide an enclosed space. A curtain backdrop will be positioned behind the targets for 25m events. The Finals Hall includes athlete call room, equipment control room and a warm-up room prior to finals. The distance in walking terms from the Qualification Range to the Finals Hall is 150m, a five-minute walk with equipment.

11. **Equipment Control.** For R&P located in the Qualification range, right rear of range, similar to that for London. Addition space and warm up/dry training areas are situated either in this enclosure itself or in adjacent temporary structures. After the first few day of equipment control procedures, the scope and size will reduce and the area will be used for athlete warm up, as well as some equipment storage. A system will operate taking account of additional Covid-19 countermeasures and the additional time taken to check each athlete. This will necessitate special measures which will promulgated in early 2021, along with the whole generic Tokyo 2020 Games countermeasures. The following will be applied;

FRIDAY 27 AUGUST	09:00-12:00 SH1 CONTROL	13:00-16:00 SH2 CONTROL
SATURDAY 28 AUGUST	09:00-12:00 SH1 CONTROL	13:00 TECHNICAL MEETING
SUNDAY 29 AUGUST	09:00-12:00 PISTOL CONTROL	13:00-16:00 SH2 CONTROL

12. **Supporting Spaces/Rooms.** All athlete and TO lounges are air conditioned and situated close to the qualification and finals ranges. These areas are functional rather than luxurious but will provide a standard and expected level of quality. A sports information desk, team pigeon-holes and limited administrative technical support is available in each athlete lounge, manned by sport specific volunteers. Toilets are also suitably close and plentiful. Heavy bag and equipment storage containers are provided in the athlete administrative area, along with the main armoury for all firearms (overnight security/storage) and an ammunition compound. A repair service will be positioned here. Warm up areas and additional storage (doubling as cool off areas) are in close proximity to all ranges and enclosures.

Training

13. In general, the venue opens for unofficial training at 12:00 HRS on 20th August, with subsequent daily training through to 28th August from 09:00- 16:00 HRS. See attached training schedules for more detail. The venue and ranges will be open for all forms of training, except on 24th August when it is closed in readiness for the Games Opening Ceremony. Where possible, in the margins of the competition schedule unofficial training will be provided in all disciplines, subject to operational requirements and the needs of the OC and its key delivery partners.

14. Please see the attached charts for the general training availability for each discipline on all ranges. Unofficial training will follow the normal conventions and organisation expected of the sport and each discipline, with unofficial training booked on the day with Chief Range Officers (CROs), although per-bookings can be made. In principle, the following will apply;

- Allocation dependent upon demand and athlete numbers present.
- All bookings on the range through the Chief Range Officer.
- Targets booked by the hour
- NPC's with more than 4+ athletes can book lane(s) per day and manage themselves
- No more than 4 consecutive hours per NPC/athlete
- No shows – their lanes will be reallocated to others
- Range maintenance and technical rehearsals take priority

15. Please note, that from when the Qualification range is prepared and rigged as a full 10m range on 28th August, there will be no 50m rifle training availability until the morning of the 2nd of September. (The 10m wall behind the targets will remain in place until after completion of shooting on 1st September). However, there will then follow both unofficial and official 50m training including PET before commencing the first 50m events (R7 and R8 50m 3P) on 3rd September.

Firearms and Ammunition

16. **Import and Export.** Many of you will be fully aware of the stringent firearm and ammunition rules and regulations required under Japanese law. Some of you with dual Olympic as well as Paralympic responsibilities may have had initial experience of this last year, before the Tokyo 2020 TE was cancelled as an international event. The same administrative requirements in preparing and filling in the various forms then will apply now to the Paralympic Games themselves in 2021. Therefore, teams should follow the guidance and instructions given through individual NPCs in the firearms and ammunition guide. The updated version of the guide, after the postponement of the Games, will be available by March 2021. ***Please find the key dates for 2021 as below;***

12th -26th April 2021: NPCs to register the operators (users) of the Firearms and Ammunition System

5th -25th June 2021: NPCs to register necessary information via the Firearms and Ammunition System

17. **Documentation.** All paperwork and firearms details listed in official documents and application must be correct. Any discrepancies or mistakes will result in firearms being impounded at Ports of Entry (POE), meaning delays and inconvenience to athletes over subsequent days until corrected.

18. **POE Transfer.** ***On arrival at Haneda or Narita airports after 17th August 2021,*** once clear of custom inspection, the transfer of firearms to Asaka will be conducted by contracted secure vehicle. Athletes and teams will then proceed separately to the Games Athlete Village in official transport. Athletes will then be reunited with their firearms on first arrival at the Venue. A secure system to ensure the audit and accountability of firearms is in place.

19. **Training Camps.** For teams that might be planning to undertake training camps in Japan immediately prior to the Games, the transfer of firearms to the competition venue is under your own arrangements and costs. In this instance, the Sports team at Tokyo 2020 should be contacted to arrange a time for receipt of arriving firearms into the official armoury at Asaka.

20. **Armoury.** A simple and quick withdrawing and return procedure will be in place at the armoury, manned by volunteers. Once firearms are registered and deposited in the official armoury, they are to remain there until an athlete departs from the Games, unless authorised by Sport competition management.

21. **Ammunition.** Under Japanese law an athlete is not allowed to import or be in possession of more than 800 rounds of cartridge ammunition at any one time. Other air only athletes or coaches and team members are not allowed to import ammunition on another athlete's behalf. It is realised that for some athletes and teams this imposition is restrictive, over and above those routinely experienced in other countries.

To mitigate any disadvantage to athletes, teams are free to import bulk freight ammunition, in a normal commercial business as usual fashion, to an agent in Tokyo or Japan. The receiving agent/distributor in Japan should contact the Tokyo 2020 appointed ammunition contractor, Ginza Guns Ltd, for transfer details of any such ammunition into their secure storage. The contractor will be present in the venue throughout all Games and will manage the resupply of athlete ammunition on a daily and as required basis.

22. **Ammunition Prices.** A wide range of ammunition types and natures are available for each discipline. The available ammunition with retail prices (discounted by Tokyo 2020) are listed in the attached ammunition list.

Support Areas

23. **Climate and Conditions.** The climatic conditions in Tokyo in July and August will be very hot and humid. The last two years have seen temperatures and humidity in and around Asaka as high as 40-45 degrees and at 100%. Therefore, please anticipate this in your preparations. Mitigation is planned in our venue; air conditioning in all lounges and areas including the ranges and enclosures. Hours of daylight being on average sunrise 07:00 and dusk 17:30 to 18:30 dark. Wind speeds are very moderate in July and August.

24. **Catering.** The normal Olympic service levels will be provided with drinks and snacks available in lounges. Athlete venue meals are available on request, with 48 hours' notice, via information desks in the Athlete village. Otherwise, there will be the expected public catering concessions and outlets in the front of house spectator areas, which athletes can avail themselves as they wish.

25. **Public Transport.** The nearest railway and metro stations to the Asaka Venue are Asaka station (Tobu Tojo Line) and Wakoshi station (Tobu Tojo Line / Tokyo Metro Yurakucho Line / Tokyo Metro Fukutoshin Line). From here coach and bus shuttles will run at regular intervals to and from the Venue, operational during venue opening hours and aligned to the competition schedule.

Peter Underhill

Competition Manager Tokyo 2020

Attachments:

- a. Outline Venue Overlay Overview Plan (ignore shotgun, see below)
- b. Games Competition Schedule
- d. Games Training Schedule
- e. Ammunition Prices

1 Overview

2 Athlete, Press Route and Notification Route Overview

5 Rifle and Pistol Athlete Route to the FoP of Final Round

