

COMBINED EVENTS TOUR REGULATIONS

(Approved by the Council on 29 July 2021 and effective from 1 October 2021)

1. General Principles

- 1.1. The World Athletics Combined Events Tour provides clearly understood differing levels of competition based on prize money and quality of organisation for worldwide international two-day meetings, subject to fulfilment of the minimum requirements set out in these Regulations.
- 1.2. Regulations governing the World Athletics Combined Events Tour Gold Level shall be issued to the World Athletics Combined Events Tour Meeting Organisers ('Organisers') and may be amended every year by World Athletics in agreement with the Area Associations.
- 1.3. Organisers agree to respect all Rules and Regulations and decisions taken by World Athletics.
- 1.4. The World Athletics Combined Events Tour calendar can be found on the World Athletics website.
- 1.5. No Application shall be considered if it does not meet the minimum requirements set out in these Regulations.

PART I - GOLD LEVEL STATUS REQUIREMENTS

1. Applications

- 1.1. Formal Applications for a World Athletics Combined Events Tour Gold Level shall be submitted as follows:
 - 1.1.1. On the Application Form;
 - 1.1.2. Signed by both the Organiser and the host National Federation and submitted to World Athletics; and
 - 1.1.3. By the deadline set by World Athletics

2. Evaluation and Reporting

- 2.1. All World Athletics Combined Events Tour Gold Level Meetings will be selected by World Athletics only, and will undergo an annual evaluation on all aspects of their organisation:
 - level of the Athletes competing;
 - Prize Money;
 - respect of these Regulations;
 - respect of all other Rules and Regulations and the Television Production and Graphic Branding Guidelines;
 - respect of the financial commitments towards the Athletes;
 - · conduct of anti-doping measures;
 - technical conduct of the competition;
 - services provided to the Athletes;
 - event presentation;
 - media services.
- 2.2. The status can be reviewed according to procedures agreed by World Athletics.
- 2.3. A Technical Delegate (TD) will be appointed by World Athletics for each Gold level Combined Events Tour Meeting.
 - 2.3.1. The role of the TD is to ensure the Meeting is run in accordance with World Athletics Rules and Regulations including these Regulations.
 - 2.3.2.Costs of travel and accommodation for the TD to be borne by the Meeting. The TD will be appointed with low cost of travel in mind.
 - 2.3.3. Following each Meeting the designated TD will be required to complete a Report Form concerning the staging of the Meeting to be returned to World Athletics no later than 10 days after the Meeting.
 - 2.3.4.A copy of the TD's Report will also be given to the Organiser and the Area Association where the Meeting is held.

3. Minimum Requirements for Application

3.1. Minimum standards of organisation

The observation and respect of the applicable Rules and Regulations shall always be one of the minimum requirements. Should a Meeting not satisfy the minimum requirements, World Athletics retains the right not to deliver a Permit, to downgrade a Meeting and / or take further action under its Rules and Regulations.

3.2. Stadium and Technical Aspects

Min. Spectator Capacity 3000
Min. Lanes 8 lanes

Track Certification Minimum Class 2

Equipment World Athletics Certified

Implements Certified (all personal and those provided by the

Organiser)

Timing Fully automatic timing obtained from a Photo Finish

System

Measurement EDM and/or approved VDM equipment

Display 2 infield timing boards. 1 infield scoring board per field

event.

Data processing TV/Live Streaming compatible

Electronic False Start Preferred but obligatory for WR ratification
Electronic Wind Gauge Preferred but obligatory for WR ratification

Warm-up Area Adequate for all disciplines

3.3. Athlete Participation

a. A minimum of 12 men and 12 women should take part.

- b. A minimum of 8 men and 8 women ranked in the Top 100 of the previous year's, or subsequent, Combined Events World Rankings List from 8 different countries should take part.
- c. A minimum of 50% athletes competing should be from the host Area Association.
- d. A minimum of 10% athletes competing should be from outside the host Area Association.
- e. A maximum of seven (7) athletes from any one country (other than the host country) may compete in any event.
- f. Athletes requesting entry into a Meeting shall receive priority based on their position in the World Rankings. The request must be received by the Organiser at least one month prior the date of the meeting.
- g. Negotiations for Athletes to compete must be conducted only with authorised Athletes Representatives, through the Athletes' Member Federation or with the Athlete directly.

3.4. Prize Money at the World Athletics Combined Events Tour Gold Level Meetings

- a. A minimum total prize money purse of 25,000 USD must be offered for the meeting to be distributed evenly between men and women. It must be published on the meeting website at least three (3) months in advance of the competition.
- b. The following shall be at the Organiser's discretion:
 - Bonuses for breaking a World Record.
- c. Prize Money shall be paid within 60 days of receipt of the doping control clearance from the Athletics Integrity Unit and of the complete invoices, which must comply with the communicated legal, fiscal and procedural requirements of the Organiser.
- d. Payment of travel reimbursements will be made at the Meeting or within 2 weeks after the Meeting, provided the necessary paperwork has been given to the Organiser.
- e. Upon request from World Athletics, an Organiser has the obligation to provide within two weeks, proof of the payments made to the Athletes.

3.5. <u>Insurance</u>

Organisers must sign a liability insurance policy, in favour of the Athletes, officials and spectators, to cover risks for which they may be liable. Another insurance policy should be taken against the risks of cancellation. Athletes must cover their own insurance for accident.

3.6. Medical and Anti-Doping

- a. The Organiser shall provide:
 - Adequate Medical and Emergency Services on site, including emergency assistance and ambulance service, and minor stitching.
 - Physiotherapy facilities at the stadium and at the Athletes' hotel.
- b. The Organiser shall organise and cover the costs of doping controls and analyses as follows:
 - A minimum of 6 urine tests must be conducted at the event, of which at least 4 must be analysed for Erythropoiesis Stimulating Agents (ESA).
 - Samples shall be collected in strict accordance with World Athletics Anti-Doping Regulations (and exhibits) using qualified doping control personnel.
 - Samples shall be shipped to and analysed by a WADA-accredited laboratory.
 - Additional tests may also be conducted where:
 - World Athletics decides to conduct pre-competition blood testing at its own expense. The Organiser shall assist the Athletics Integrity Unit should precompetition blood tests take place at the Organiser's event (chaperones, hotel room for sample collection etc.); and/or
 - an Athlete breaks or equals a World Record (if more than one Athlete breaks or equals the record in the same event, then all Athletes concerned must be tested); and/or
 - o any Athlete who has broken an Area or National Record requests it; and/or
 - o the Athletics Integrity Unit requests it.

The latest World Athletics Anti-Doping Rules are available to download from: https://www.worldathletics.org/about-iaaf/documents/book-of-rules (see Book D - Chapter 3.1).

3.7. <u>Media</u>

The services to be provided to the press and photographers should comply with World Athletics Media Guidelines. The following minimum requirements must be met:

- Tribune Dedicated seats
- Equipment High-speed internet access
- Results Individual & Public access to live results
- Internet / Web Organisers are required to provide information to feed World Athletics Combined Events Tour website, whilst having possibility to maintain their own dedicated website.
- Press releases 1 minimum per month in the first 3 months prior to the Meeting and 2 in the last month.
- Digital Media: 2 updates minimum per month in the three months leading up to the Meeting and 4 updates minimum in the last month.
- Photographers High speed and large capacity internet access via WIFI for the purpose of quick upload and sending of digital photographs from the stadium Media working area.
- Press conferences 1 minimum
- Media Stand 2 places for World Athletics representatives (including 2 ADSL highspeed internet connections)

3.8. Television / Live Streaming

- a. Where the possibility of Live Television broadcast exists, Television production and services to broadcasters shall comply with the Television Production and Graphic Branding Guidelines.
- b. Live streaming is compulsory.

3.9. Logistics

The Meeting headquarters hotel and transport facilities to be provided by the Organiser must comply with the following minimum requirements:

Hotel rating
 Minimum 4 star (****)

• Athletes' transportation to/from hotel, stadium, airport, train station

Delegates Pool cars

Vaulting Poles Transport and storage

4. Entry/Start Lists, Results and World Ranking points

4.1. Entry Lists

Entry lists should be sent to World Athletics (email: worldathleticsmeetingresults@worldathletics.org) two days before the Meeting and should include:

- Event
- Athlete's Surname and Name
- Athlete's Country Code
- Athlete's Date / Year of Birth

 Athletes' IF Code (available on the Athletes' Profile Page https://www.worldathletics.org/athletes).

4.2. Start Lists

Start Lists by event should be sent the evening before the Meeting, following the Technical Meeting (if applicable) and should include the event, Bib number, Athlete's Surname and Name, heat/group and lane or starting order (where relevant)

4.3. Results

The results should ideally be posted live on the event website and sent live after each event to World Athletics (email: worldathletics.org), but at minimum no later than 60 minutes after the end of the Meeting. The Organiser must also ensure that World Athletics is informed of any correction to the Results.

4.4. World Ranking Points

Category "A" World Ranking points will be awarded.

4.5. Technical Meeting

The Organiser is recommended to stage a Technical Meeting or similar communication with all participants on the eve of the competition.

5. World Combined Events Tour Overall Prize Money

5.1. World Athletics will offer Overall Prize Money (\$101,000 for the men and for the women) to the best 8 men in the Decathlon and 8 women in the Heptathlon as per the following structure:

1st place: \$ 30,000 2nd place: \$ 20,000 3rd place: \$ 15,000 4th place: \$ 10,000 5th place: \$8,000 6th place: \$7,000 7th place: \$ 6,000 8th place: \$5,000

- 5.2. For the purpose of awarding the overall prize money, the athletes will be ranked according to their best three scores achieved in the period 1 October 2021 30 September 2022 which must come from the following Combined Events competitions:
 - at least two scores must come from competitions part of the World Combined Events Tour
 - a maximum of one score can come from the Heptathlon and Decathlon events organised as part of major competitions on the International Calendar (these will be pre-identified on the World Athletics Calendar)

- 5.3. In case of a tie, the athlete having the highest score will be ranked first.
- 5.4. Scores achieved with wind assisted performances shall count towards the ranking
- 5.5. Any athlete who is found to have infringed the Rules and Regulations will not receive any award. In this case, the prize money shall be paid to the next ranked athlete.

PART II - SILVER LEVEL STATUS REQUIREMENTS

1. Applications

- 1.1. Formal Applications for a World Athletics Combined Events Tour Silver Level shall be submitted as follows:
 - 1.1.1. On the Application Form;
 - 1.1.2. Signed by both the Organiser and the host National Federation and submitted to the relevant Area, with a copy to World Athletics; and
 - 1.1.3. By the deadline set by the Area.

2. Evaluation and Reporting

- 2.1. All World Athletics Combined Events Tour Silver Level Meetings will be nominated through the Areas only, and will undergo an annual evaluation on all aspects of their organisation:
 - level of the Athletes competing;
 - Prize money;
 - respect of these Regulations;
 - respect of all other Rules and Regulations and the Television Production and Graphic Branding Guidelines;
 - respect of the financial commitments towards the Athletes;
 - · conduct of anti-doping measures;
 - technical conduct of the competition;
 - · services provided to the Athletes;
 - event presentation;
 - media services.
- 2.2. The status can be reviewed according to procedures agreed by the Area and World Athletics.
- 2.3. A Technical Delegate (TD) will be appointed by the Area Association for each Silver level Combined Events Tour Meeting.
 - 2.3.1. The role of the TD is to ensure the Meeting is run in accordance with World Athletics Rules and Regulations including these Regulations.
 - 2.3.2.Costs of travel and accommodation for the TD to be borne by the Meeting. The TD will be appointed with low cost of travel in mind.
 - 2.3.3. Following each Meeting the designated TD will be required to complete a Report Form concerning the staging of the Meeting to be returned to the relevant Area with copy to World Athletics no later than 10 days after the Meeting.
 - 2.3.4. A copy of the TD's Report will also be given to the Organiser.

3. Minimum Requirements for Application

3.1. <u>Minimum standards of organisation</u>

The observation and respect of the applicable Rules and Regulations shall always be one of the minimum requirements. Should a Meeting not satisfy the minimum requirements, the Area Association and World Athletics retain the right not to deliver a Permit, to downgrade a Meeting and / or take further action under its Rules and Regulations.

3.2. Stadium and Technical Aspects

Min. Spectator Capacity 2000 Min. Lanes 6 lanes

Track Certification Minimum Class 2

Equipment World Athletics Certified

Implements Certified (all personal and those provided by the

Organiser)

Timing Fully automatic timing obtained from a Photo Finish

System

Measurement EDM

Display 1 infield timing board. 1 infield scoring board per field

event.

Data processing TV compatible

Video Screen At Organisers' discretion

Electronic False Start Preferred
Electronic Wind Gauge Preferred

Warm-up Area Adequate for all disciplines

3.3. Athlete Participation

a. A minimum of 12 men and 12 women should take part.

- b. A minimum of 6 men and 6 women ranked in the Top 100 of the previous year's, or subsequent, Combined Events World Rankings from 4 different countries should take part.
- c. A minimum of 50% athletes competing should be from the host Area Association.
- d. A minimum of 10% athletes competing should be from outside the host Area Association.
- e. A maximum of seven (7) athletes from any one country (other than the host country) may compete in any event.
- f. Athletes requesting entry into a Meeting shall receive priority based on their position in the World Rankings. The request must be received by the Organiser at least one month prior the date of the meeting.
- g. Negotiations for Athletes to compete must be conducted only with authorised Athletes Representatives, through the Athletes' Member Federation or with the Athlete directly.

3.4. Prize Money at the World Athletics Combined Events Tour Silver Level Meetings

- a. A minimum total prize money purse of 10,000 USD must be offered for the meeting, to be distributed evenly between men and women. It must be published on the meeting website at least one (1) month in advance of the competition.
- b. The following shall be at the Organiser's discretion:
 - Bonuses for breaking a World Record.
- c. Prize Money shall be paid within 60 days of receipt of the doping control clearance from the Athletics Integrity Unit and of the complete invoices, which must comply with the communicated legal, fiscal and procedural requirements of the Organiser.
- d. Payment of travel reimbursements will be made at the Meeting or within 2 weeks after the Meeting, provided the necessary paperwork has been given to the Organiser.
- e. Upon request from World Athletics, an Organiser has the obligation to provide within two weeks, proof of the payments made to the Athletes.

3.5. Insurance

Organisers must sign a liability insurance policy, in favour of the Athletes, officials and spectators, to cover risks for which they may be liable. Another insurance policy should be taken against the risks of cancellation. Athletes must cover their own insurance for accident.

3.6. Medical and Anti-Doping

- a. The Organiser shall provide:
 - Adequate Medical and Emergency Services on site, including emergency assistance and ambulance service, and minor stitching.
 - Physiotherapy facilities at the stadium and at the Athletes' hotel.
- b. The Organiser shall organise and cover the costs of doping controls and analyses as follows:
 - A minimum of 4 urine tests must be conducted at the event, of which at least 2 must be analysed for Erythropoiesis Stimulating Agents (ESA).
 - Samples shall be collected in strict accordance with World Athletics Anti-Doping Regulations (and exhibits) using qualified doping control personnel.
 - Samples shall be shipped to and analysed by a WADA-accredited laboratory.
 - Additional tests may also be conducted where:
 - World Athletics decides to conduct pre-competition blood testing at its own expense. The Organiser shall assist the Athletics Integrity Unit should pre-competition blood tests take place at the Organiser's event (chaperones, hotel room for sample collection etc.); and/or
 - an Athlete breaks or equals a World Record (if more than one Athlete breaks or equals the record in the same event, then all Athletes concerned must be tested); and/or
 - any Athlete who has broken an Area or National Record requests it; and/or
 - the Athletics Integrity Unit requests it.

The latest World Athletics Anti-Doping Rules are available to download from: https://www.worldathletics.org/about-iaaf/documents/book-of-rules (See Book D – Chapter 3.1).

3.7. Media

The services to be provided to the press and photographers should comply with World Athletics Media Guidelines. The following minimum requirements must be met:

- Tribune Dedicated seats
- Equipment High-speed internet access (recommended)
- Results Individual & Public access to live results
- Internet / Web Organisers are required to provide information to feed World Athletics Combined Events Tour website, whilst having possibility to maintain their own dedicated website.
- Press releases 1 minimum per month in the first 3 months prior to the Meeting and 2 in the last month.
- Photographers High speed and large capacity internet access via WIFI for the purpose of quick upload and sending of digital photographs from the stadium Media working area.
- Press conferences 1 minimum
- Media Stand 1 place for World Athletics representatives (including 2 ADSL highspeed internet connections)

3.8. Live Streaming

Live streaming is expected.

3.9. Logistics

The Meeting headquarters hotel and transport facilities to be provided by the Organiser must comply with the following minimum requirements:

Hotel rating
 Minimum 3 star (***)

Athletes' transportation to/from hotel, stadium, airport, train station

Delegates Pool cars

Vaulting Poles Transport and storage

4. Entry/Start Lists, Results and World Ranking points

4.1. Entry Lists

Entry lists should be sent to World Athletics (email: worldathleticsmeetingresults@worldathletics.org) two days before the Meeting and should include:

- Event
- Athlete's Surname and Name
- Athlete's Country Code
- Athlete's Date / Year of Birth
- Athletes' IF Code (available on the Athletes' Profile Page https://www.worldathletics.org/athletes).

4.2. Start Lists

Start Lists by event should be sent the evening before the Meeting, following the Technical Meeting (if applicable) and should include the event, Bib number, Athlete's Surname and Name, heat/group and lane or starting order (where relevant)

4.3. Results

The results should ideally be posted live on the event website and sent live after each event to World Athletics (email: worldathletics.org), but at minimum no later than 60 minutes after the end of the Meeting. The Organiser must also ensure that World Athletics is informed of any correction to the Results.

4.4. World Ranking Points

Category "B" World Ranking points will be awarded.

4.5. <u>Technical Meeting</u>

The Organiser is recommended to stage a Technical Meeting or similar communication with all participants on the eve of the competition.

5. World Combined Events Tour Overall Prize Money

5.1. World Athletics will offer Overall Prize Money (\$101,000 for the men and for the women) to the best 8 men in the Decathlon and 8 women in the Heptathlon as per the following structure:

\$ 30,000 1st place: 2nd place: \$ 20,000 3rd place: \$ 15,000 4th place: \$ 10,000 5th place: \$8,000 6th place: \$7,000 7th place: \$ 6,000 8th place: \$ 5,000

- 5.2. For the purpose of awarding the overall prize money, the athletes will be ranked according to their best three scores achieved in the period 1 October 2021 30 September 2022 which must come from the following Combined Events competitions:
 - at least two scores must come from competitions part of the World Combined Events Tour
 - a maximum of one score can come from the Heptathlon and Decathlon events organised as part of major competitions on the International Calendar (these will be pre-identified on the World Athletics Calendar)
- 5.3. In case of a tie, the athlete having the highest score will be ranked first.
- 5.4. Scores achieved with wind assisted performances shall count towards the ranking.
- 5.5. Any athlete who is found to have infringed the Rules and Regulations will not receive any award. In this case, the prize money shall be paid to the next ranked athlete.

PART III - BRONZE LEVEL STATUS REQUIREMENTS

1. Applications

- 1.1. Formal Applications for a World Athletics Combined Events Tour Bronze Level shall be submitted as follows:
 - 1.1.1.On the appropriate Application Form;
 - 1.1.2. Signed by both the Organiser and the host National Federation and submitted to the relevant Area, with a copy to World Athletics; and
 - 1.1.3. By the deadline set by the Area.

2. Evaluation and Reporting

- 2.1. All World Athletics Combined Events Tour Bronze Level Meetings will be nominated through the Areas only, and will undergo an annual evaluation on all aspects of their organisation:
 - level of the Athletes competing;
 - Prize money;
 - · respect of these Regulations;
 - respect of all other Rules and Regulations and the Television Production and Graphic Branding Guidelines;
 - respect of the financial commitments towards the Athletes;
 - conduct of anti-doping measures;
 - technical conduct of the competition;
 - services provided to the Athletes;
 - event presentation;
 - media services.
- 2.2. The status can be reviewed according to procedures agreed by the Area and World Athletics.
- 2.3. A Technical Delegate (TD) will be appointed by the Area Association for each Bronze level Combined Events Tour Meeting.
 - 2.3.1. The role of the TD is to ensure the Meeting is run in accordance with World Athletics Rules and Regulations including these Regulations.
 - 2.3.2.Costs of travel and accommodation for the TD to be borne by the Meeting. The TD will be appointed with low cost of travel in mind.
 - 2.3.3. Following each Meeting the designated TD will be required to complete a Report Form concerning the staging of the Meeting to be returned to the relevant Area with copy to World Athletics no later than 10 days after the Meeting.
 - 2.3.4. A copy of the TD's Report will also be given to the Organiser.

3. Minimum Requirements for Application

3.1. Minimum standards of organisation

The observation and respect of the applicable Rules and Regulations shall always be one of the minimum requirements. Should a Meeting not satisfy the minimum requirements, the Area Association and World Athletics retain the right not to deliver a Permit, to downgrade a Meeting and / or take further action under its Rules and Regulations.

3.2. Stadium and Technical Aspects

Min. Spectator Capacity 1000 Min. Lanes 6 lanes

Equipment World Athletics Certified

Implements Certified (all personal and those provided by the

Organiser)

Timing Fully automatic timing obtained from a Photo Finish

System

Measurement EDM is preferred

Display 1 infield timing board.

Data processing TV compatible

Video Screen At Organisers' discretion

Warm-up Area Adequate for all disciplines

3.3. Athlete Participation

- a. A minimum of 8 men and 8 women should take part.
- b. A minimum of 3 men and 3 women ranked in the Top 100 of the previous year's, or subsequent, Combined Events World Rankings from 3 different countries should take part.
- c. A minimum of 50% athletes competing should be from the host Area Association.
- d. A maximum of seven (7) athletes from any one country (other than the host country) may compete in any event.
- e. Athletes requesting entry into a Meeting shall receive priority based on their position in the World Rankings. The request must be received by the Organiser at least one month prior the date of the meeting.
- f. Negotiations for Athletes to compete must be conducted only with authorised Athletes Representatives, through the Athletes' Member Federation or with the Athlete directly.

3.4. Prize Money at the World Athletics Combined Events Tour Bronze Level Meetings

- a. A minimum total prize money purse of 5,000 USD must be offered for the meeting, to be distributed evenly between men and women. It must be published on the meeting website at least one (1) month in advance of the competition
- b. The following shall be at the Organiser's discretion:
 - Bonuses for breaking a World Record.

- c. Prize Money shall be paid within 60 days of receipt of the doping control clearance from the Athletics Integrity Unit and of the complete invoices, which must comply with the communicated legal, fiscal and procedural requirements of the Organiser.
- d. Payment of travel reimbursements will be made at the Meeting or within 2 weeks after the Meeting, provided the necessary paperwork has been given to the Organiser.
- e. Upon request from World Athletics, an Organiser has the obligation to provide within two weeks, proof of the payments made to the Athletes.

3.5. Insurance

Organisers must sign a liability insurance policy, in favour of the Athletes, officials and spectators, to cover risks for which they may be liable. Another insurance policy should be taken against the risks of cancellation. Athletes must cover their own insurance for accident.

3.6. Medical and Anti-Doping

- a. The Organiser shall provide:
 - Adequate Medical and Emergency Services on site, including emergency assistance and ambulance service, and minor stitching.
 - Physiotherapy facilities at the stadium and at the Athletes' hotel.
- b. The Organiser shall organise and cover the costs of doping controls and analyses as follows:
 - A minimum of 3 urine tests must be conducted at the event, of which at least 1 must be analysed for Erythropoiesis Stimulating Agents (ESA).
 - Samples shall be collected in strict accordance with World Athletics Anti-Doping Regulations (and exhibits) using qualified doping control personnel.
 - Samples shall be shipped to and analysed by a WADA-accredited laboratory.
 - Additional tests may also be conducted where:
 - World Athletics decides to conduct pre-competition blood testing at its own expense. The Organiser shall assist the Athletics Integrity Unit should pre-competition blood tests take place at the Organiser's event (chaperones, hotel room for sample collection etc.); and/or
 - an Athlete breaks or equals a World Record (if more than one Athlete breaks or equals the record in the same event, then all Athletes concerned must be tested); and/or
 - any Athlete who has broken an Area or National Record requests it; and/or
 - o the Athletics Integrity Unit requests it.

The latest World Athletics Anti-Doping Rules are available to download from: https://www.worldathletics.org/about-iaaf/documents/book-of-rules (see Book D - Chapter D 3.1)

3.7. Media

The services to be provided to the press and photographers should comply with World Athletics Media Guidelines. The following minimum requirements must be met:

Tribune - Dedicated seats

- Equipment High-speed internet access (recommended)
- Results Individual & Public access to live results
- Internet / Web Organisers are required to provide information to feed World Athletics Combined Events Tour website, whilst having possibility to maintain their own dedicated website.
- Press releases 1 minimum per month in the first 3 months prior to the Meeting and 2 in the last month.

3.8. Live Streaming

Live streaming is expected.

3.9. Logistics

The Meeting headquarters hotel and transport facilities to be provided by the Organiser must comply with the following minimum requirements:

• Hotel rating Minimum 3 star (***)

• Athletes' transportation to/from hotel, stadium, airport, train station

Delegates Pool cars

Vaulting Poles Transport and storage

4. Entry/Start Lists, Results and World Ranking points

4.1. Entry Lists

Entry lists should be sent to World Athletics (email: worldathleticsmeetingresults@worldathletics.org) two days before the Meeting and should include:

- Event
- Athlete's Surname and Name
- Athlete's Country Code
- Athlete's Date / Year of Birth
- Athletes' IF Code (available on the Athletes' Profile Page https://www.worldathletics.org/athletes).

4.2. Start Lists

Start Lists by event should be sent the evening before the Meeting, following the Technical Meeting (if applicable) and should include the event, Bib number, Athlete's Surname and Name, heat/group and lane or starting order (where relevant)

4.3. Results

The results should ideally be posted live on the event website and sent live after each event to World Athletics (email: worldathletics.org), but at minimum no later than 60 minutes after the end of the Meeting. The Organiser must also ensure that World Athletics is informed of any correction to the Results.

4.4. World Ranking Points

Category "C" World Ranking points will be awarded.

4.5. Technical Meeting

The Organiser is recommended to stage a Technical Meeting or similar communication with all participants on the eve of the competition.

5. World Combined Events Tour Overall Prize Money

5.1. World Athletics will offer Overall Prize Money (\$101,000 for the men and for the women) to the best 8 men in the Decathlon and 8 women in the Heptathlon as per the following structure:

1st place: \$ 30,000 2nd place: \$ 20,000 3rd place: \$ 15,000 4th place: \$ 10,000 5th place: \$8,000 6th place: \$7,000 7th place: \$6,000 8th place: \$5.000

- 5.2. For the purpose of awarding the overall prize money, the athletes will be ranked according to their best three scores achieved in the period 1 October 2021 30 September 2022 which must come from the following Combined Events competitions:
 - at least two scores must come from competitions part of the World Combined Events Tour;
 - a maximum of one score can come from the Heptathlon and Decathlon events organised as part of major competitions on the International Calendar (these will be pre-identified on the World Athletics Calendar).
- 5.3. In case of a tie, the athlete having the highest score will be ranked first.
- 5.4. Scores achieved with wind assisted performances shall count towards the ranking.
- 5.5. Any athlete who is found to have infringed the Rules and Regulations will not receive any award. In this case, the prize money shall be paid to the next ranked athlete.