

2021 INTERNATIONAL BELGIAN TRACK MEETING

UCI CL1 | JUNIORS-U23-ELITE

TECHNICAL GUIDE

**16-18 APRIL
GHENT-BELGIUM**

Update: 05.04.2021

beobank

liantis

gent:

sporza.

1. ORGANIZATION

1.1. LOCAL ORGANIZING COMMITTEE (LOC)

VZW CYCLING VLAAMS WIELERCENTRUM

General Manager	Mr. Koen Beeckman (BEL) koen.beeckman@cycling.vlaanderen +32 9 321 90 37 / +32 495 22 20 62
Head Office Sport	Mr. Marc Vandeneynde (BEL)
Sponsoring	Mr. William Van Aerde (BEL)
Communication	Mr. Rob Van Crombruggen (BEL)
Accommodation	Mr. Jules Vandekerckhove (BEL) – jules.vandekerckhove@Ugent.be Ms. Lien De Baerdemaeker (BEL)
Press	Mr. Guy Vermeiren (BEL) – guy.vermeiren@belgiancycling.be
COVID-doctor	Dr. Hans Bekkers (BEL)
COVID-coördinator	Mr. Jos Smets (BEL) – jos.smets@belgiancycling.be Mr. Reno De Moor (BEL) – reno.demoor@Ugent.be

BOARD OF TRUSTEES

Belgian Cycling President	Mr. Tom Van Damme (BEL)
Cycling Vlaanderen President	Mr. Filiep Jodts (BEL)
Belgian Cycling director	Mr. Jos Smets (BEL)
Cycling Vlaanderen CEO	Mr. Frank Glorieux (BEL)

1.2. COMPOSITION OF THE COMMISSAIRES PANEL

President of the Commissaires Panel	Andreas Gensheimer (GER)
National Commissaires	TBC
Timing / Results	Mr Vanuytven Eddy eddy.vanuytven@timetronics.be

1.3. ANTIDOPING CONTROL

Doping control Doctor appointed by NADO Vlaanderen: TBC

2. GENERAL RULES

Belgian Cycling Federation will hold the International Belgian Track meeting, Class C1, on the 16-17-18/04/2021, Elite, U23 and Junior, according to the UCI rules, for the following disciplines. These events may be contested by riders entered by their National Federation or UCI Track Teams.

MEN	ELITE	U23	JUNIOR	WOMEN	ELITE	JUNIOR
	Omnium	Scratch	Scratch		Omnium	Scratch
	Madison 2	Points race	Points race		Madison	Points race
	Elimination	Madison 1			Elimination	
	Sprint				Scratch	
	Keirin				Points race	
	Madison 3 (limit of 18 teams)				Sprint	
					Keirin	

Entries must be submitted online at www.belgiantrackcycling.be until 06/04/2021.

The registrationform will only be accepted when sent back to registration@belgiantrackcycling.be

Depending on the number of entries the Track Commission may reduce or increase the number of riders by National Federation / team in some disciplines, which will be released after the close of entries.

Taking into account the UCI rules, articles 1.1.034, 3.2.001, 3.4.004, 9.2.024, 11.1.003 and in accordance with the UCI, the participation at the Elite competitions shall be open to riders of 18 and over.

Generally, the age of a rider shall be determined by the difference between the year of the event and the year of birth of the rider.

Juniors are allowed to participate in individual events of the U23/Elite category.

Therefore, a junior rider who decides to compete in an individual event of the U23/Elite category have to announce his/her choice at the license check control and this choice will be for all events of the competition. This rider won't be allowed to compete in junior events.

Nevertheless, in team events, a junior rider can only compete in one category.

3. GENERAL INFORMATION

3.1. TRAVEL AND ACCOMMODATION

Travel and accommodation expenses to and from Ghent must be covered by the National Federations/Track Teams.

Nearest airports are:

Brussels Airport:	70 km
Charleroi Airport	65 km
Antwerp Airport	75 km

Transfer airport to accommodation can be asked: jules.Vandekerckhove@UGent.be

All participants must hold a valid passport or identity card. Visa obligations must be respected.

Each Federation is responsible for obtaining documents for their delegation appropriate entries.

All riders and attendants must hold insurance valid in Belgium.

3.2. OFFICIAL ADDRESS OF THE COMPETITION VENUE

Wielercentrum Eddy Merckx

Strandlaan 3

9000 Gent – Belgium

Phone: +32 9 321 90 37 (track: +32 9 245 75 08)

e-mail: gent.wielerpiste@sport.vlaanderen

website: www.sport.vlaanderen

3.3. TRACK

Length: 250 meters (Olympic distance)

Indoor track

Surface: African wood (Afzelia Doussie)

Inclination bend: 46,5°

3.4. COVID-19 INFORMATION

Like many parts of the world Belgium is being impacted by the Covid 19 pandemic. Elite sport is currently exempt from the restrictions that are and will likely be in place for our April's event. For the event to be staged safely there is some key information and additional rules that federations, athletes and support staff must adhere to. Given the continuously changing situation we will provide the COVID-19 measures for participation as soon as possible.

Please take extra care in reading the COVID-19 information that will be send later on.

Latest version check:

<https://belgiantrackcycling.be/international-meeting>

<https://www.info-coronavirus.be/en/travels/>

3.5. TICKETING

Based on current covid-19 mitigation guidance in Belgium, this event will be a non-spectator event.

TV-live broadcast (Eén-Sporza) on Saturday from 13:30 till 18:00.

3.6. ACCOMODATION

OFFICIAL HOTEL :

Holiday Inn Gent Expo****
Maaltekouter 3
9051 Gent (Sint-Denijs-Westrem)
Distance from the Velodrome 7.9 km
www.higentexpo.com

Special price between 12/04 and 20/04/21: €99 single per night or €109 double/twin per night, including breakfast, service and VAT (excluding 3.00-euro city tax per person per night)

Facilities : Perfect reachability / Large parking on site / Restaurant on site / Fitness / Free WIFI

Booking code: CL1-2021

Email: res.manager@higentexpo.com

SPORTS ACCOMODATION:

Sport Vlaanderen Sportverblijf
Zuiderlaan 16
9000 Gent
Distance from the Velodrome 900m

Special price between 12/04 and 20/04/21: €60 single per night, €80 twin per night, €140 4-persons-room per night, including breakfast, service and taxes

Facilities : Perfect reachability / Parking on site / Restaurant on site

Booking code: CL1-2021

Email: Jules.Vandekerckhove@UGent.be

Other meals are on demand (also on venue), according to the COVID-19 rules that will apply at that time.

All guests must check out of the hotel formally and hand in their room keys at the end of their stay. All extra charges which have been allocated to the room at hotels must be settled and signed for on departure. Any costs not settled on departure will be charged to the card that is originally swiped to allow extras onto the room, so please be aware of this.

3.6. MEDICAL – EMERGENCY – LOCAL AUTHORITIES

Emergency ambulance:	phone – 112	Emergency police:	phone – 110
Taxi: V-tax	+32 9 222 22 22	Ghent Police:	+32 9 266 61 11

The organization provides a medical team:

Dr. Rik De Kinderen - Dr. Tom Teulingx - Dr. Sam Moustie

Medical assistance of Ambulance MEDPREVENT +32 (0)497 67 49 41

The medical team will have the exclusive use of a medical area at the infield and will be available to treat riders, team officials and technical staff in this area before and after racing.

Hospitals:

The following Accident and Emergency departments and Urgent Care facilities are within close proximity of the track venue.

Main:

General hospital Jan Palfijn Gent AV
Henri Dunantlaan 5
9000 Gent
Phone: +32 9 224 71 11

AZ Maria Middelaes Gent
Buitenring-Sint-Denijs 30
9000 Gent
Phone: +32 9 246 46 46

AZ Sint-Lucas hospital Gent
Groenebriel 1
9000 Gent
Phone: +32 9 224 61 11

UZ Gent
De Pintelaan 185
9000 Gent
Phone: +32 9 332 21 11

Pharmacy:

COOP - Apotheek Filip Lambein
Neermeerskaai 88
9000 Gent
Phone: +32 9 222 70 91

Apotheek Rousseau Benedicte
Rijsenbergstraat 140
9000 Gent
Phone: +32 9 222 54 47

RIDERS SAFETY ON THE ROADS

- Whilst out on the roads remember to not drive on the high way.
- After dark you will require a front and back light fitted to your bike.
- Red traffic signal lights mean "stop".
- Ensure you adhere to all road signs and do not ride on the footway, this is illegal and may result in a fine.
- Please make sure you have your ID with you when you are outside the venue.

4. TEAM SERVICES

4.1. PERMANENCE

The permanence (LOC office) is located at Level 0 in the Velodrome.

Permanence opening hours schedule:

Wednesday	14 th April	8:00 – 17:00
Thursday	15 th April	8:00 – 20:00
Friday	16 th April	8:00 – 20:00
Saturday	17 th April	8:00 – 20:00
Sunday	18 th April	8:00 – 20:00
Monday	19 th April	8:00 – 17:00

4.2. COMMISSAIRES PANEL MEETING

Commissaires meeting will take place at the Velodrome (room Koppenberg at Level 1).

Friday 16th April – 9:00 until 9:30

4.3. CONFIRMATION / LICENCE CHECK

License check and confirmation of starters will take place at the Velodrome (room Koppenberg at Level 1).

Friday 16th April – 9:30 until 11:00

4.4. TEAM MANAGERS MEETING

Team managers meeting will take place at the Velodrome (room Kwaremont at Level 1).

Friday 16th April – 12:30

5. TRAINING SCHEDULE

5.1. UNOFFICIAL TRAINING

Track will be available for “unofficial training” :

- 12th – 13th – 14th April from **13:00 – 15:00 / 15:00 – 17:00 (cfr. schedule tbc)**
€40/2h slot/team for non-exclusive use will be charged onsite at the Permanence center.
Teams/riders wishing to use this opportunity need to mention this on the registration form or by email and need to confirm before Wednesday 7th April.
- 15th April between **17:00 – 18:30 / 18:30 – 20:00 / 20:00 – 21:30 (cfr. schedule tbc)**
Training for free without prior booking.

These training sessions will not be covered by neither a commissaire nor a paramedic.

5.2. OFFICIAL TRAINING

16th April between

- **08:30 – 10:00 / 10:00 – 11:30 / 11:30 – 13:00 (cfr. schedule tbc)**
Official training for free without prior booking with training-schedule.
- 14:00 – 15:30 Warm-Up (only competition riders)

6. EVENTS – PRIZE MONEY

6.1. EVENTS

DAY 1 - Friday 16th April

- Women Junior Scratch – Points race
- Women Elite+U23 Scratch – Points race – **Madison quali**
- Men Elite+U23 Sprint I
- **Men U23** **Madison**

DAY 2 - Saturday 17th April

- Women Elite+U23 Keirin – Omnium – Madison
- Men Elite+U23 Sprint II – Omnium – Madison **(no Men U23 from Friday)**

DAY 3 - Sunday 18th April

- Men Junior Scratch – Points race
- Men U23 Scratch – Points race
- Women Elite+U23 Sprint – Elimination
- Men Elite+U23 Keirin – Elimination – **Madison (limit of 18 teams, 2-3 each fed.)**

6.2. PRIZE TABLE

			Individual Events	Madison
MEN/WOMEN	ELITE/U23	1 st	€150	€300
		2 nd	€100	€200
		3 rd	€50	€100

Total amount of **6.000,- EUR.**

The organiser will make all prize money payments by IBAN-transfer and to the national federation/UCI Track Teams who will then have responsibility for transferring the monies to the individual athletes.

7. COMPETITION SCHEDULE

The competition program can be subject to modifications and will be daily announced on the notice-boards.

INTERNATIONAL BELGIAN TRACK MEETING
PROGRAM

UCI CL. 1

Friday 16/04/2021

Start	End	Category	Discipline	Duration
8:00	15:30	VENUE OPENS		
14:00	15:30	Warm up		
15:30	15:45	women elite	Scratch/Pointsrace quali H1 (i.r.)	0:15
15:45	16:00	women elite	Scratch/Pointsrace quali H2 (i.r.)	0:15
16:00	16:27	men elite	Sprint	0:27
16:27	16:47	women junior	Scratch	0:20
16:47	17:23	men elite	Sprint	0:36
17:23	17:43	women elite	Scratch	0:20
17:43	18:01	men elite	Sprint	0:18
18:01	18:26	women junior	Points race	0:25
18:26	18:38	men elite	Sprint	0:12
18:38	19:08	women elite	Points race	0:30
19:08	19:20	men elite	Sprint	0:12
19:20	19:23	men elite	Sprint	0:03
19:23	20:03	men U23	Madison	0:40
20:03	20:23	women elite	Madison quali H1 (i.r.)	0:20
20:23	20:43	women elite	Madison quali H2 (i.r.)	0:20
20:43	20:51	women junior	Scratch	0:08
20:51	20:59	women junior	Points race	0:08
20:59	21:07	women elite	Scratch	0:08
21:07	21:15	women elite	Points race	0:08
21:15	21:23	men U23	Madison	0:08
21:23	END OF DAY 1			

Modifications

INTERNATIONAL BELGIAN TRACK MEETING
PROGRAM

UCI CL. 1

Saturday 17/04/2021

Start	End	Category	Discipline	Duration
8:00			VENUE OPENS	
8:30	10:00		Warm up	1:30
10:00	10:15	women elite	Omnium quali H1 (i.r.) Points Race 10 km (40 laps, 4 sprints every 10 laps)	0:15
10:15	10:30	women elite	Omnium quali H2 (i.r.) Points Race 10 km (40 laps, 4 sprints every 10 laps)	0:15
10:30	10:50	men elite	Omnium quali H1 (i.r.) Points Race 15 km (60 laps, 6 sprints every 10 laps)	0:20
10:50	11:10	men elite	Omnium quali H2 (i.r.) Points Race 15 km (60 laps, 6 sprints every 10 laps)	0:20
11:10	11:25	women elite	Omnium I Scratch 7,5 km (30 laps)	0:15
11:25	11:37	men elite	Omnium I Scratch 10 km (40 laps)	0:12
11:37	11:55	women elite	Keirin 1st round (3 heats tbc)	0:18
11:55	12:10	women elite	Omnium II Tempo 7,5 km (30 laps)	0:15
12:10	12:25	men elite	Omnium II Tempo 10 km (40 laps)	0:15
12:25	12:35	women elite	Keirin Repech. 1st round (2 heats tbc)	0:10
12:35	13:20		Break - warm up	0:45
13:35	13:55	women elite	Omnium III Elimination	0:20
13:55	14:05	women elite	Keirin 1/2 final	0:10
14:05	14:25	men elite	Omnium III Elimination	0:20
14:25	14:33	men elite	Sprint 1/2 final (1st)	0:08
14:33	15:03	women elite	Omnium IV Points Race 20 km (80 laps, 8 sprints every 10 laps)	0:30
15:03	15:11	men elite	Sprint 1/2 final (2nd)	0:08
15:11	15:17	women elite	Omnium	Award ceremony
15:17	15:52	men elite	Omnium IV Points Race 25 km (100 laps, 10 sprints every 10 laps)	0:35
15:52	16:00	men elite	Sprint 1/2 final (3rd i.r.)	0:08
16:00	16:06	men elite	Omnium	Award ceremony
16:06	16:11	women elite	Keirin Final places 7 to 12	0:05
16:11	16:16	women elite	Keirin Final places 1 to 6	0:05
16:16	16:22	women elite	Keirin	Award ceremony
16:22	16:28	men elite	Sprint Finals 3-4 & 1-2 (1st)	0:06
16:28	17:03	women elite	Madison Final 20 km (80 laps, 8 sprints every 10 laps)	0:35
17:03	17:09	men elite	Sprint Finals 3-4 & 1-2 (2nd)	0:06
17:09	17:49	men elite	Madison Final 30 km (120 laps, 12 sprints every 10 laps)	0:40
17:49	17:52	men elite	Sprint Finals 3-4 & 1-2 (3rd i.r.)	0:03
17:52	18:00	women elite	Madison	Award ceremony
18:00	18:08	men elite	Madison	Award ceremony
18:08	18:16	men elite	Sprint	Award ceremony
18:16			END OF DAY 2	

Modifications

INTERNATIONAL BELGIAN TRACK MEETING
PROGRAM

UCI CL. 1

Sunday 18/04/2021

Start	End	Category	Discipline	Duration
8:00			VENUE OPENS	
8:00	9:00		Warm Up	1:00
9:00	9:15	men U23	Scratch/Pointsrace quali H1 (i.r.)	0:15
9:15	9:30	men U23	Scratch/Pointsrace quali H2 (i.r.)	0:15
9:30	9:45	men elite	Elimination quali H1 (i.r.)	0:15
9:45	10:00	men elite	Elimination quali H2 (i.r.)	0:15
10:00	10:15	women elite	Sprint	0:15
10:15	10:33	men elite	Keirin	0:18
10:33	10:53	men U23	Scratch	0:20
10:53	11:20	women elite	Sprint	0:27
11:20	11:30	men elite	Keirin	0:10
11:30	11:50	men junior	Scratch	0:20
11:50	12:08	women elite	Sprint	0:18
12:08	12:18	men elite	Keirin	0:10
12:18	12:30	women elite	Sprint	0:12
12:30	12:50	men elite	Elimination	0:20
12:50	13:02	women elite	Sprint	0:12
13:02	13:10	men junior	Scratch	Award ceremony
13:10	13:18	men U23	Scratch	Award ceremony
13:18	13:26	men elite	Elimination	Award ceremony
13:26	13:29	women elite	Sprint	0:03
13:29	13:49		Break	0:20
14:00	14:15	women elite	Elimination quali H1 (i.r.)	0:15
14:15	14:30	women elite	Elimination quali H2 (i.r.)	0:15
14:30	14:38	women elite	Sprint	0:08
14:38	15:08	men junior	Points race	0:30
15:08	15:16	women elite	Sprint	0:08
15:16	15:24	men junior	Points race	Award ceremony
15:24	15:32	women elite	Sprint	0:08
15:32	15:37	men elite	Keirin	0:05
15:37	15:42	men elite	Keirin	0:05
15:42	15:48	women elite	Sprint	0:06
15:48	16:08	women elite	Elimination	0:20
16:08	16:14	women elite	Sprint	0:06
16:14	16:59	men U23	Points race	0:45
16:59	17:02	women elite	Sprint	0:03
17:02	17:42	men elite	Madison	Final 50 km (200 laps, 20 sprints every 10 laps)
17:42	17:50	women elite	Elimination	Award ceremony
17:50	17:58	men U23	Points race	Award ceremony
17:58	18:06	men keirin	Sprint	Award ceremony
18:06	18:14	women elite	Sprint	Award ceremony
18:14	18:22	men elite	Madison	Award ceremony
18:22			END OF DAY 3	

Modifications

