

ATHLETES GUIDE

 SEPTEMBER 22-23

2
 ATHLETES' AND TEAM OFFICIALS' GUIDE

3
 ATHLETES' AND TEAM OFFICIALS' GUIDE

TABLE OF CONTENTS

1 GENERAL INFORMATION

1.1 Intoduction

1.2 Key Dates

1.3 Key Contacts

1.4 Contact Details

2 VENUE

2.1 Venue

2.2 Athlete's Lounges

2.3 Doping Control

2.4 Medical Services

2.5 Bike Mechanic Centre

2.6 Information Centre

2.7 Security

3 ACCOMMODATION

4 TRANSFER AND TRANSPORT

5 TRAINING

5.1 Training Sessions

5.2 Bike Training

5.3 Courses' Familiarization

5.4 Sport Massage Service

6 COMPETITION INFORMATION

6.1 Competition Schedule

6.2 Competition Rules

6.3 Insurance

6.4 Warm Up

6.5 Athletes' Pack

6.6 Timing Bands

6.7 Information about the FOP

6.7.1 Start

6.7.2 Swim Course

6.7.3 Transition T1

6.7.4 Transition T2

6.7.5 Bike Course

6.7.6 Wheel Stations

6.7.7 Run Course

6.7.8 Aid Stations

6.8 Weather Conditions

6.9 Results

6.10 Protest & Appeals

7 IDENTIFICATION

7.1 Training Facilities Access

7.2 Identification Card Request

8 VISA PROCEDURES

4

 ATHLETES' AND TEAM OFFICIALS' GUIDE

Page 4 of 38

9 USEFUL INFORMATION

9.1 Language
9.2 Population
9.3 Currency
9.4 Time
9.5 Electricity
9.6 Water
9.7 Post
9.8 Hospital
9.9 Telephone Connection
9.10 Getting Around

10 TOURISM INFORMATION

11 MAPS

11.1 Map No 1- City Map No2- Main Venue

11.2 Maps No2-N3-No4- Elite's race courses

11.3 Maps No5-No6-No7- Junior's race courses

11.4 Maps No8-No9-No10- Age Group's Sprint race courses

11.5 Maps No11-No12-No13- Age Group's Olympic race courses

12 ENTRY FEE and PRIZE DISTRUBITION

 12.1 Entry Fee

 12.2 Prize Distrubition

1. GENERAL INFORMATION

1.1 Introduction

The purpose of the Athletes Info Guide is to ensure that all Athletes and Team Leaders are well

informed about all procedures concerning the Alanya ETU Triathlon European Cup & Alanya ETU

Junior European Cup 2018.

The LOC has made every effort to ensure that the information contained in this Guide is correct

and up-to-date. However, Team Leaders are advised to check with the Information Center LOC

OFFICE during the Championship's week, and its web site www.alanyatriathlon.com prior to

that week, regarding any changes on information included

We are completing 28 years along with this year on triathlon adventure which was started on

1991. On behalf of Alanya Municipality this race will be organized in 2018 by Peli Org. Ltd. and

cooperation with Turkish Triathlon Federation and Alanya Outdoor Sports Club.

http://www.alanyatriathlon.com/

5

 ATHLETES' AND TEAM OFFICIALS' GUIDE

Page 5 of 38

1.2 Key Dates

WHAT WHERE WHEN START

Junior Women Athlete's Briefing Culture Center Friday 21st 16:30

Junior Men Athlete's Briefing Culture Center Friday 21st 16:30

AG Athletes Briefing Culture Center Friday 21st 17:30

Elite Men Athlete's Briefing Culture Center Friday 21st 18:00

Elite Women Athlete's Briefing Culture Center Friday 21st 18:00

Pasta Party Culture Center Friday 21st 19:00

Race Start AG Olympic Venue | Beach Saturday 22nd 07:00

Cadet Men (national race) Venue | Beach Saturday 22nd 10:00

Cadet Women (national race) Venue | Beach Saturday 22nd 10:45

Race Start Junior Women Venue | Beach Saturday 22nd 12:30

Race Start Elite Women Venue | Beach Saturday 22nd 15:30

Medal Ceremony Elite Women Finish Area Saturday 22nd 17:45

Medal Ceremony Junior Women Finish Area Saturday 22nd 17:45

Medal Ceremony AG Olympic Finish Area Saturday 22nd 18:00

Race Start AG Sprint Venue | Beach Sunday 23rd 07:00

Aquathlon M1 Men Venue | Beach Sunday 23rd 09:00

Aquathlon M1 Women Venue | Beach Sunday 23rd 09:15

Aquathlon M2 Men Venue | Beach Sunday 23rd 09:30

Aquathlon M2 Women Venue | Beach Sunday 23rd 10:00

Aquathlon M3 Men Venue | Beach Sunday 23rd 10:30

Aquathlon M3 Women Venue | Beach Sunday 23rd 11:15

Race Start Junior Men Venue | Beach Sunday 23rd 12:30

Race Start Elite Men Venue | Beach Sunday 23rd 15:30

Medal Ceremony Junior Men Finish Area Sunday 23rd 17:45

Medal Ceremony Elite Men Finish Area Sunday 23rd 17:45

Medal Ceremony ï AG sprint Finish Area Sunday 23rd 18:30

Closing Ceremony TBT Sunday 23rd 20:30

Triathlon Party TBT Sunday 23rd 23:00

in this guide.

1.3 Key Contacts

Executive Director Mehmet Zafer Peker
Organisation Director [ŜǾŜƴǘ ¦ƐǳǊ
Press Office wŀōƛŀ 9ǒƛǘ

Director of Operations Naim Namal
Technical Delegates Eugene Kraus (LUX)

1.4 Contact Details

 aŜƘƳŜǘ ½ŀŦŜǊ tŜƪŜǊ [ŜǾŜƴǘ ¦ƐǳǊ

 Tel: 0090 536 353 34 38 Tel: 0090 532 318 48 08

zaferpekers@hotmail.com

www.alanyatriathlon.com

 Naim Namal Eugene Kraus
 Tel: 0090 532 437 54 56 ekraus@pt.lu

mailto:zaferpekers@hotmail.com
http://www.alanyatriathlon.com/
mailto:ekraus@pt.lu

6

 ATHLETES' AND TEAM OFFICIALS' GUIDE

Page 6 of 38

2. VENUE

2.1 Venue

The venue is located close to the Alanya Municipality City Hall where the Finish Area will be

located.

2.2 !ǘƘƭŜǘŜǎΩ [ƻǳƴƎŜ

CŀŎƛƭƛǘƛŜǎ ƛƴŎƭǳŘƛƴƎ ŀǘƘƭŜǘŜΩǎ ƭƻǳƴƎŜ ŀƴŘ ǘƻƛƭŜǘǎ ŀǊŜ ǇǊƻǾƛŘŜŘ ǘƻ ǘƘŜ athletes (Elite, Junior) near

the Beach, and there is also a waiting area for Age Groups near the Beach.

Please check Map Nr1

2.3 Doping Control

Doping Control will be performed according to the ITU/WADA

rules. Please check Map Nr1 in the Maps section (City Hall).

2.4 Medical Services

First Aid and Emergency Medical Services at the Finish Area will be available to anyone requiring

medical assistance during the competition hours.

Medical and paramedical personnel will be available throughout the courses and the races

themselves.

Medical areas will be available on site, at the finish area. Teams should ensure that they have

appropriate medical insurance.

2.5 Bike Mechanic Centre

There will be Bike Mechanic Support available on September, Friday 21st and up to Sunday 23rd

by Peli and the timetable will be as follows:

 Friday 06:00 to 16:00 by Peli at the VENUE
 Saturday 06:00 to 16:00 by Peli at the VENUE
 Sunday 06:30 to 16:00 by Peli at the VENUE

there will be a Bike Mechanic Support near the start area (venue).

Please check Map Nr1 in the Maps section.

2.6 Information Centre/LOC OFFICE

The Information Center/LOC OFFICE, will be at open at:

ω Culture Center on Thursday 20th from 08:00-12:00 and 13:00-17:00

ω Race center/City Hall, from Friday to Sunday and open all day.

7

 ATHLETES' AND TEAM OFFICIALS' GUIDE

Page 7 of 38

Otherwise, contact Executive Director M.Zafer Peker (+90 536 353 34 38)

2.7 Security

Safety during the whole competition will be guaranteed by a specific Security Plan. In the swim

course security will be guaranteed by the Sea Civil Guard together with lifesaving staff. In the

cycle course Local Police and the Traffic Civil Guard will guarantee security along with a large and

very well trained volunteer team. Along the running course security will be guarantee by the

Local Police. In addition, a private security company will be in charge of accesses into venues.

3. ACCOMMODATION

We offer a wide range of hotel rooms and prices in order to provide better rates for the athletes.

For more information, prices and payment conditions, please enter our web site

www.triathlonalanya.com , and click on to the travel section.

For any information regarding accommodation arrangements, reduced mobility or special needs,

please contact www.triathlonalanya.com info@triathlonalanya.com

4. TRANSFER AND TRANSPORT

The LOC will provide through the Official Travel Agency a Transfer service from either both airports,

DŀȊƛǇŀǒŀ ŀƴŘ !ƴǘŀƭȅŀ ǘƻ ŀƭƭ !ƭŀƴȅŀϥǎ ƘƻǘŜƭǎΦ

To book this service you need to fill in the reservation form in the travel section in www.

triathlonalanya.com or send an e-mail with detailed flight information to us not later than 2 weeks

before the event.

The Official Travel Agency offers a private TRANSPORT service (shuttle) between hotels in and ALANYA

city. This service is a 4 days Forfait (thursday, friday, saturday and sunday).

For other Transport services, and any information about transfer or transport, please contact
info@triathlonalanya.com

5. TRAINING

Pre-competition swimming training will take place: for Elite, Junior, Olympic Swimming Pool is located
4 km from at the venue.

Look for map.

For your bike training, a number of secured routes are proposed below. For your running training, there

are several routes in Alanya city, all safe and appropriate.

5.1 Elite, Junior, training sessions in the Alanya Olympic Swimming pool.

ω Thursday, September 20th.

 08:00-12:00

ω Friday, September 21st.

http://www.triathlonalanya.com/
http://www.triathlonalanya.com/
mailto:info@triathlonalanya.com
http://www.alanyatriathlon.com/
http://www.alanyatriathlon.com/
mailto:info@triathlonalanya.com

8

 ATHLETES' AND TEAM OFFICIALS' GUIDE

Page 8 of 38

 08:00-12:00

ω Saturday, September 22nd.

 08:00-12:00

NOTE: IT IS IMPORTANT THAT EACH NATIONAL FEDERATION SENDS TRAINING SESSIONS'

REQUEST FOR THEIR TEAM (ATHLETE'S NAME, HOUR AND DAY) UNTIL ONE WEEK BEFORE

THE RACES, TO sports@alanya.bel.tr

5.2 Age Groups training sessions in Alanya Olympic Swimming Pool

ω Friday, September 21st.

 14:00 ς 18:00

5.3 Bike Training

Please find below the proposed training routes for your bike training. Be always aware of the Traffic

Rules and Regulations. Bike training will be at your own risk.

5.4 Familiarization

The bike and swim familiarization times:

ω Swim, Friday September 21st

WHERE START END EVENT

Venue | Beach 10:30 11:30 Elite Men

Venue | Beach 10:30 11:30 Elite Women

Venue | Beach 10:30 11:30 Junior Men

Venue Beach 10:30 11:30 Junior Women

ω Bike, Friday September 21st

WHERE START END EVENT

Venue | Elite Transition 06:30 07:00 Elite Men

Venue | Elite Transition 06:30 07:00 Elite Women

Venue | Elite Transition 06:30 07:00 Junior Men

Venue | Elite Transition 06:30 07:00 Junior Women

During the swimming familiarization course there will be lifeguards and medical service

available. During the bike familiarization course, Police and LOC will escort the athletes around

the course.

mailto:sports@alanya.bel.tr

9

 ATHLETES' AND TEAM OFFICIALS' GUIDE

Page 9 of 38

5.5 Sport Massage Service

Sports Massage Therapy will be available to Elite, Junior, athletes after all the races at the

Recovery area. Age Groups will have their own Sports Massage Therapy at the Recovery area.

6. COMPETITION INFORMATION

6.1 Competition Schedule

ELITE WOMEN

WHAT WHERE WHEN START END

Press Conference City Hall Thursday 20th 13:00

Bike Course Familiarization Venue | Elite Transition Friday 21st 06:30 07:00

Swim Course Familiarization Venue | Beach Friday 21st 10:30 11:30

Elite Athletes Briefing/ Registration Culture Center Friday 21st 18:00 19:00

Pasta Party Culture Center Friday 21st 19:00 20:00

Athlete's Lounge Open for check Main venue Saturday 22nd 14:15 15:00

Transition Area Opens Elite Transition Area Saturday 22nd 14:30 15:15

Swim Warm Up Main venue Saturday 22nd 14:30 15:15

Athlete's Presentation Main venue Saturday 22nd 15:20 15:30

Race Start Main venue Saturday 22nd 15:30 17:45

Award Ceremony Finish Area Saturday 22nd 17:45

Bike Check Out Elite Transition Area Saturday 22nd 17:45 18:30

Closing Party & Ceremony Sunday 23rd 20:30 23:00

ELITE MEN

WHERE WHAT WHEN START END

Press Conference City Hall Thursday 20th 13:00

Bike Course Familiarization Venue | Elite Transition Friday 21st 06:30 07:00

Swim Course Familiarization Venue | Beach Friday 21st 10:30 11:30

Elite Athletes Briefing/ Registration Culture Center Friday 21st 18:00 19:00

Pasta Party Culture Center Friday 21st 19:00 20:00

Athlete's Lounge Opens Main venue Sunday 23rd 14:15 15:00

Transition Area Opens Elite Transition Area Sunday 23rd 14:30 15:15

Swim Warm Up Main venue Sunday 23rd 14:30 15:15

Athlete's Presentation Main venue Sunday 23rd 15:20 15:30

Race Start Main venue Sunday 23rd 15:30 17:45

Award Ceremony Finish Area Sunday 23rd 17:45

Bike Check Out Elite Transition Area Sunday 23rd 17:45 18:30

Closing Party & Ceremony Sunday 23rd 20:30 23:00

JUNIOR WOMEN

WHAT WHERE WHEN START END

Bike Course Familiarization Venue | Elite Transition Friday 21st 06:30 07:00

Swim Course Familiarization Venue | Beach Friday 21st 10:30 11:30

Junior Athletes Briefing/ Registration Culture Center Friday 21st 16:00 17:00

Pasta Party Culture Center Friday 21st 19:00 20:00

Athlete's Lounge Open for check Main venue Saturday 22nd 11:15 12:00

Transition Area Opens Elite Transition Area Saturday 22nd 11:30 12:15

Swim Warm Up Main venue Saturday 22nd 11:30 12:15

Athlete's Presentation Main venue Saturday 22nd 12:20 12:30

Race Start Main venue Saturday 22nd 12:30 13:45

Bike Check Out Elite Transition Area Saturday 22nd 13:45 14:30

Award Ceremony Finish Area Saturday 22nd 17:45

10

 ATHLETES' AND TEAM OFFICIALS' GUIDE

Page 10 of 38

Closing Party & Ceremony Sunday 23rd 20:30 23:00

JUNIOR MEN

WHAT WHERE WHEN START END

Bike Course Familiarization Venue | Elite Transition Friday 21st 06:30 07:00

Swim Course Familiarization Venue | Beach Friday 21st 10:30 11:30

Junior Athletes Briefing/ Registration Culture Center Friday 21st 16:00 17:00

Pasta Party Culture Center Friday 21st 19:00 20:00

Athlete's Lounge Opens Main venue Sunday 23rd 11:15 12:00

Transition Area Opens Elite Transition Area Sunday 23rd 11:30 12:15

Swim Warm Up Main venue Sunday 23rd 11:30 12:15

Athlete's Presentation Main venue Sunday 23rd 12:20 12:30

Race Start Main venue Sunday 23rd 12:30 13:45

Bike Check Out Elite Transition Area Sunday 23rd 13:45 14:30

Award Ceremony Finish Area Sunday 23rd 17:45

Closing Party & Ceremony Sunday 23rd 20:30 23:00

AGE GROUP OLYMPIC

WHAT WHERE WHEN START END

Age Group Team Managers Briefing Culture Center Friday 21st 18:00 19:00

Age Group Athletes Briefing Culture Center Friday 21st 18:00 19:00

Age Group Registration Culture Center Friday 21st 10:00 17:30

Pasta Party Culture Center Friday 21st 19:00 20:00

Transition Area Opens Age Group Transition Area Saturday 22nd 06:00 07:00
Race Start Venue | Beach Saturday 22nd 07:00 10:00

Bike Check Out Age Group Transition Area Saturday 22nd 10:00 11:00

Medal Ceremony Finish Area Saturday 22nd 18:00
Closing Ceremony Sunday 23rd 20:30 23:00

AGE GROUP SPRINT

WHAT WHERE WHEN START END

Age Group Team Managers Briefing Culture Center Friday 21st 18:00 19:00

Age Group Athletes Briefing Culture Center Friday 21st 18:00 19:00

Age Group Sprint Registration Culture Center Friday 21st 10:00 17:30

Pasta Party Culture Center Friday 21st 19:00 20:00

Transition Area Opens Age Group Transition Area Sunday 23rd 06:00 07:00
Race Start AG Sprint Venue | Beach Sunday 23rd 07:00 09:00

Bike Check Out Age Group Transition Area Sunday 23rd 09:00 10:00

Medal Ceremony Finish Area Sunday 23rd 18:00
Closing Ceremony Sunday 23rd 20:30 23:00

11

 ATHLETES' AND TEAM OFFICIALS' GUIDE

Page 11 of 38

6.2 Competition Rules

The ETU Triathlon European Cup will follow the latest published Competitions Rules of the

International Triathlon Union.

The Age Group Race is Standart Distance race draft legal race and TT Bike not allowed

 Sprint Distance race draft legal race and TT Bike not allowed.

6.3 Insurance

All athletes and team support personal must carry their own medical insurances.

6.4 Warm up

The LOC will provide the swim course for warm-up, under the best secure conditions, as follows:

WHAT WHERE WHEN START END EVENT

Swim Warm Up Venue | Beach Saturday 22nd 11:45 12:15 Junior Women

Swim Warm Up Venue | Beach Saturday 22nd 14:30 15:15 Elite Women

Swim Warm Up Venue | Beach Sunday 23rd 11:45 12:15 Junior Men

Swim Warm Up Venue | Beach Sunday 23rd 14:30 15:15 Elite Men

6.5 Athletes Race Pack

Athletes' race packs will be handled over at the Culture Center and during the briefing and

registration, as follows:

WHAT WHERE WHEN START END EVENT

Briefing- Registration Culture Center Friday 21st 16:00 17:00 Junior Men

Briefing- Registration Culture Center Friday 21st 16:00 17:00 Junior Women

Briefing-Registration Culture Center Friday 21st 18:00 19:00 Elite Men

Briefing- Registration Culture Center Friday 21st 18:00 19:00 Elite Women

Registration Culture Center Friday 21st 10:00 17:30 AG Sprint

Registration Culture Center Friday 21st 10:00 17:30 AG Olympic

6.6 Timing Bands

On the race day, athletes are given a Chip Timing band, to be worn on the athlete's right ankle.

Athletes will pick up the timing chips before the competitions, during their check-in procedure. Athletes

have to return the timing band, in order to collect their bike from the Transition Area, after the race.

6.7 Information About the FOP

6.7.1 Start

The start is a beach start. The start place is 70m long and each athlete will stand in a starting

position approximately 75cm wide. The Race Referee with the assistance of ITU Technical

Officials, who are assigned to the start, will start each race.

6.7.2 Swim Course

The start area is located at Galip Dere Beach, in front of the Alanya Municipality Building. At

each turn there will be yellow buoys.

12

 ATHLETES' AND TEAM OFFICIALS' GUIDE

Page 12 of 38

Please check the Maps section for each race.

It is forbidden to use wetsuits. Average temperature is expected to be 260C.

6.7.3 Transition T1

A flow through transition has been developed to keep athletes moving forward. Athletes

enter the transition and must deposit swim gear in a box placed beside the bike racks. For T1

the bike is racked with the bike facing towards the exit. Athletes name and number are

displayed on the top of each bike rack. After the helmet is secured, athletes unrack the bike

by moving forward into the centre lane and towards the mount line.

6.7.4 Transition T2

From the dismount line, athletes run in the centre lane with the bike towards their bike rack.

Running shoes may be placed beside the rack or in the box. After putting on their shoes,

athletes will run forward in the outer run lane.

6.7.5 Bike Course

The bike course in all covered. The course is flat and some technical turns after start and

before finish. For Bike course elevation maps, please check the Maps section for each race.

6.7.6 Wheel Stations

ω Wheel stations will be located along the bike course. First of the venue this one

team wheel station

ω Please check the Maps section for each race.

6.7.7 Run Course

The run course is through the city center. The athletes will run on asphalt, and enter the

Finish line and in the last lap, cross the finish line.

For Run Course Elevation Maps check the Maps section for each race.

6.7.8 Aid Stations

Two (2) aid stations will be located along the run course and one at the end (behind the finish

line).

Please check the Maps section for each race.

6.8 Weather Conditions

Please find below the average Weather Conditions for September:

Maximum Temp нтΣсϲ/

Minimum Temp мрΣпϲ/

Average Temp ннΣрϲ/

Wind Speed (m/s)

Rain 5,8 days

13

 ATHLETES' AND TEAM OFFICIALS' GUIDE

Page 13 of 38

6.9 Results

Results will be uploaded live at the race official website www.triathlonalanya.com Also live

coverage of the race will be displayed through the web.

All the Results information will be distributed to the Team Leaders at the Information Centre.

Please remember: FOR AGE GROUP AND JUNIOR CATEGORIES, PRIZE MONEY WILL BE GIVEN

ONLY WHEN PRESENTING PASSPORT, OR DNI FOR TURKISH ATHLETES. FOR ELITE CATEGORY,

PRIZES WILL BE PAID TO BANK ACCOUNTS BY ETU.

6.10 Protest & Appeals

Standard procedures will be followed according to the ITU Competition Rules.

7. IDENTIFICATION

Organizers will provide to all the Organizing Committee members, ITU Technical Officials, athletes,

VIPs, journalists, technical staff, court personnel, volunteers, etc with an official Identification card.

Only accredited persons will be allowed to access certain venue areas. Identification Cards are

colour/number-coded and provide access to specific areas of the competition areas. All accredited

persons are requested to carry their Identification Cards with them at all times and to show them

upon request. Identification Card is mandatory to enter the Culture Center and City Hall.

7.1 Training Facilities Access

In order to enter the Swimming Pool Center, athletes and team officials should carry and show

their identification cards upon their arrival to the Center.

7.2 Identification Card Request

The National Federations apply for identification for their athletes and team officials, by sending

list with their names by e-mail to zaferpekers@hotmail.com

The identification cards will be handed to the athletes' delegations upon registration at the

Race Center/Culture Center.

8. VISA PROCEDURE

 Visitors must make their appeals about visa personally to our foreign representative
offices. It is better for you to have procedures done at least a month before when you want
to come as there might be delay because of other procedures.

Click here to check visa applications that also concerns foreigners.
http://www.mfa.gov.tr/visa-information-for-foreigners.en.mfa

http://www.triathlonalanya.com/
mailto:zaferpekers@hotmail.com
http://www.mfa.gov.tr/yabancilarin-tabi-oldugu-vize-rejimi.tr.mfa
http://www.mfa.gov.tr/visa-information-for-foreigners.en.mfa

14

 ATHLETES' AND TEAM OFFICIALS' GUIDE

Page 14 of 38

9. USEFUL INFORMATION

9.1 Language

The official languages of Turkey is Turkish. A lot of the citizens speak English and German.

9.2 Population

350.000 people live in Alanya City

9.3 Currency

The Turkey's currency is the Lira. The exchange rate on August the 30th was м ϵ Ґ 7,82 tl

 1US$ =6,71. Most currencies may be exchanged in banks (open hours: Monday to Friday

09:00-17:00). Otherwise, exchange bureau and travel agencies may provide currency

exchange facilities and can use all shops, restaurants, etc euro and dollars.

9.4 Time

 Alanya time is located on GMT+3 timezone and it is 3 hours forward from
England, 1 hour forward from Central Europe.

9.5 Electricity

 Main voltage in Turkey is 220 V and 50 Hz. Sockets for two-pin connectors are
standard.

9.6 Water

Tap water is suitable for drinking.

9.7 Post

The main post office in Alanya, ƛǎ ƻƴ !ǘŀǘǸǊƪ {ǘǊŜŜǘΦ hǇŜƴ ƘƻǳǊǎΥ луΥол ǘƻ мтΥолΣ ŦǊƻƳ aƻƴŘŀȅ

to Friday.

9.8 Hospital

The hospital of reference in ALANYA for this 2018 Alanya ETU Triathlon European Cup Final,

are the State Hospital Alanya and Private Anadolu Hospital . On race days it will remain on

high alert, in order to cover athletes and team officials' needs.

 9.9 Telephone Connections

 Calling from abroad with mobile phones, dial +90 before the number.

To call abroad from telephones, dial 00, then the country code and last the phone number

you wish to call.

 TURKCELL, Vodafone, Avea are the mobile phone providers in Alanya. Check with your home

service provider to find out if Roaming Service is available for you - but be aware that a "local"

call will then be routed internationally and will turn out to be very expensive.

15

 ATHLETES' AND TEAM OFFICIALS' GUIDE

Page 15 of 38

9.10 Internet & Free WiFi

Free internet is being provided on some central public areas in the city by Alanya

Municipality & Antalya Metropolitan Municipality. Please check the Maps section for wifi

points.

9.11 Getting Around

Alanya is an ancient city in the south of the Turkey.

In ALANYA there is a sea side to the Mediterranean and a climate that makes it very pleasant

to welcome tourism throughout the year. Visitors come to our Historical Center, as well as to

our countryside, and many times whether by foot, mountain biking or motorbike all the way

along the Alanya to Anatolia.

This city holds major sports events as, the;

 . ITU Triathlon World Cup 2014-2015

¶ ETU Triathlon European Championship 2013

¶ ETU Triathlon European Cup Final 2016

¶ World Deaf Baech Volleyball Championship

¶ World University Beach Volleyball Championship

¶ European Modern Pentathlon Championship

¶ FIVB Beach Volleyball Swatch Youth World Championship (U19 ς U21)

¶ European Deaf Beach Volleyball Championship

¶ CEV Beach volleyball European Championship

¶ European Beach Handball Championship

Below are some tips to get you started:

!ƛǊΥ DŀȊƛǇŀǒŀ LƴǘŜǊƴŀǘƛƻƴŀƭ !ƛǊǇƻǊǘ- DŀȊƛǇŀǒŀ is just 40 Km from Alanya, Antalya

LƴǘŜǊƴŀǘƤƻƴŀƭ !ƛǊǇƻǊǘ ςAntalya is 120 km from Alanya.

Turkish Airlines Flight to Alanya Gazipasa Airport two ǘƛƳŜǎ ŀ Řŀȅ ŦǊƻƳ Tǎǘŀƴōǳƭ !ǘŀǘǸǊƪ

Airport.

Transfer: The Official Travel Agency offers a TRANSFER service from either both airports,

D!½Tt! ! and ANTALYA to all Alanya's hotels. To book this service you need to fill in the

reservation form in the travel section in www.triathlonalanya.com

Transport: a private TRANSPORT service is offered by the Official Travel Agency between

hotels and ALANYA city center.

For other Transport services, and any information about transfer or transport, please

contact www.triathlonalanya.com

Car: The best way to get to Alanya from:

TǎǘŀƴōǳƭΣ ƛǎ ŜƴǘŜǊƛƴƎ ŀƴŘ ǘƘŜƴ ŘǊƛǾƛƴƎ ƻƴ ǘƘŜ ƘƛƎƘǿŀȅǎ ǘƘǊƻǳƎƘ !ŦȅƻƴΣ !ƴǘŀƭȅŀ ŀƴŘ ǘƻ

Alanya. There are approximately 800 km.

Antalya, is entering Mediterranean through and driving on the highway and then until Alanya.

There are approximately 120 km.

 Bus: Several bus services link ALANYA to the rest of all TURKEY.

http://www.triathlonalanya.com/
http://www.aquasun.com.tr/
http://www.aquasun.com.tr/

16

 ATHLETES' AND TEAM OFFICIALS' GUIDE

Page 16 of 38

10. TOURISM INFORMATION

ALANYA CASTLE

Alanya Castle, whose ramparts are about 6.5 kilometers long, is on the peninsula 250 meter
high above the sea. The settlement on Alanya peninsula, which is also known as "Kandeleri", not only
dates back to hellenistic era but also reflects the 13. century as a Seljukian site. The castle was built
by Seljukian Sultan Alaaddin Keykubat, who reconstructed Alanya when he conquered it in 1221. The
castle has 83 towers and 140 bastions. There are nearly 400 cisterns made for fulfilling the water
need of town which was inside the castle in medieval ages. Some of these cisterns are still in use.

 KIZILKULE
This is an octagonal building inherited from Seljukians of 13. century as well as the symbol of Alanya.
Lǘ ƛǎ ƴŀƳŜŘ ŀǎ YƤȊƤƭƪǳƭŜ ŘǳŜ ǘƻ ƛǘǎ ǳǇǇŜǊ ǇŀǊǘǎϥ ōŜƛƴƎ ƳŀŘŜ ƻŦ ŦƛǊŜŘ ǊŜŘ ōǊƛŎƪǎ ōŜŎŀǳǎŜ ƻŦ ǘƘŜ ŘƛŦŦƛŎǳƭǘȅ
of lifting stone blocks to higher parts. The tower, which was set against raids coming from the sea to
protect the port and navy yard, has been used for military purposes for centuries.

NAVYYARD
The navy yard, having five arched rooms, was constructed in such a way that it receives sunlight
almost all the time sun is up. Alanya navy yard is the first yard in of Seljukians the Mediterranean
region. There is a praying room on one side, and a guardsman room on the other side of the navy
yard. Therefore, there is a well inside of one of the rooms, which has dried up in time.
 ARMORY
There is an armory located on a rock 10 meters high above the sea, next to the navy yard to protect
it. It is also known that is this armory, which was built in 1227 and made of dimension stones and has
a rectangular infrastructure, cannons had been produced for battleships.
 EHMEDEK
It was rebuilt as a midpoint castle in Seljukian era in the place of little castle which was located on the
north the main castle and inherited from Byzantium Empire. The structure is in such a location that
has strategical advantage against land attacks and able to protect the keep, in which the sultan's
palace was placed.
 {«[9¸a!bT¸9 ah{v¦9
It was at first built by Seljukian Sultan Alaaddin Keykubat in 1231, however, when it fell down, it was
ǊŜōǳƛƭǘ ōȅ Yŀƴǳƴƛ {ǳƭǘŀƴ {ǸƭŜȅƳŀƴ ό¢ƘŜ aŀƎƴƛŦƛŎƛŜƴǘύ ƛƴ ǘƘŜ мсǘƘ ŎŜƴǘǳǊȅΣ ŘǳǊƛƴƎ ǘƘŜ hǘǘƻƳŀƴ ŜǊŀΦ Lƴ
order to provide acoustic to the mosque, 15 little cubes were placed to the dome, which was working
as a hanger. This feature stands out during prayers.
 BEDESTEN
Lǘ ƛǎ ƛƴ ǘƘŜ ŎŀǎǘƭŜΣ ƴŜŀǊ {ǸƭŜȅƳŀƴƛȅŜ aƻǎǉǳŜΦ Lǘ ƛǎ ǘƘƻǳƎƘǘ ǘƻ ƘŀǾŜ ōŜŜƴ ōǳƛƭǘ ŀǎ ŀ ōŀȊŀŀǊ ƻǊ ƛƴƴ ƛƴ ǘƘŜ
ǘƛƳŜ ƻŦ YŀǊŀƳŀƴƻƐǳƭƭŀǊƤ {ŜƛƎƴƛƻǊȅΣ ƛƴ мпǘƘ ƻǊ мрǘƘ ŎŜƴǘǳǊȅΦ ¢ƘŜ ƘƛǎǘƻǊƛŎŀƭ ōǳƛƭŘƛƴƎ ƛǎ ǳǎŜŘ ŀǎ ŀ ƘƻǘŜl,
restaurant and cafeteria today.

ROYALMINTS

They are the structures that are located on Cilvarda Cape, which is composed of steep rocks
400 meters long, on the tip of the peninsula. Although it is called as a royal mint in public, in these
with dimension stone made buildings are there not money being printed. One of the stony structures
is a little church built in the 11th century. The others were most likely to have been used as
monasteries.

!Y !.9 {¦[¢!b {a![[ah{v¦9
It is in the castle, on the west ƻŦ .ŜŘŜǎǘŜƴΣ ƴŜŀǊƭȅ млл ƳŜǘŜǊǎ ŀƘŜŀŘ ƻŦ {ǸƭŜȅƳŀƴƛȅŜ aƻǎǉǳŜΦ

Lǘ ǿŀǎ ōǳƛƭǘ ōȅ !ƪǒŀōŜ {ǳƭǘŀƴΣ ǿƘƻ ǿŀǎ ǘƘŜ ŦƛǊǎǘ ŎƻƳƳŀƴŘŜǊ ƻŦ !ƭŀŀŘŘƛƴ YŜȅƪǳōŀǘ ƛƴ !ƭŀƴȅŀ /ŀǎǘƭŜΣ ƛƴ
1230. It has a square infrastructure and 2 rooms. One of the rooms is a prayer room and the other

17

 ATHLETES' AND TEAM OFFICIALS' GUIDE

Page 17 of 38

ƻƴŜ ƛǎ ǘƘŜ ǘƻƳō ƻŦ !ƪǒŀōŜ {ǳƭǘŀƴΦ ¢ƘŜǊŜ ŀǊŜ о ƻǘƘŜǊ ǘƻƳōǎ ŀǎ ǿŜƭƭΦ
ANTIQUECITIES
Both on the west and east of Alanya are there plenty of ancient sites' remains. These are sites

of Pamphylia's and Cilicia's some of which are on the coast while some other are on steep slopes. The
ruins reflect the charasterictics of the region. The ash pans carved in stones which are on display at
Alanya Archeology Museum, also reflect the burial traditions of Cilicia region. It is free to visit some
ancient sites around which archeological excavations are still being carried out and areas protected
owing to their being ruins. Those who would like to sight-see the remains around had better wear
clothes which are suitable for long walkings around rocky terrains and among tall bushes and keep
water with themselves when it is summer.

COLYBRASSUS
It is a historical site located on Toros Mountains, inherited from Romans, the northwest of

Alanya, 30 kilometers far. The historical backround of this site has not been clearly found out yet,
though, there are a lot of epigraphs spread around which includes important informations about
past.

HAMAXIA
It is on the northwest of Alanya, 12 kilometers far. Strabon, geographer of his time, spoke of

the abundance of cedar trees, which were used for making ships, in the region known as Pamphylia.
It has a great view of Mediterranean.

SYEDRA
It is on the east of Alanya, 20 kilometers far. The site's history is thought to be dating back to

7th century BC. The entrance to the site which sustained its existence until the 13th century AD is a
still-standing monumental gate. The site is surrounded by ramparts.

LEARTES
Leartes is located on the feet of a slope that is next to the entrance of a plateau in Toros

Mountains, east of Alanya, 25 kilometers far. It is in the region which was known as Mountainous
Cilicia in the ancient times. Epigraphs whose 3 sections were written in phoenician language in 7th
century BC is on display at Alanya Museum.

IOTAPE
It is on the east of Alanya, 33 kilometers far. The promontry leans over the sea is the

acropolis of the site. Where the acropolis is connected to mainland is Liman Main Road. The tiny bay
in which there are ancient port remains has a beach that you can settle for swimming.

SELINUS
It is an ancient site located on the hillside of a little peninsula, east of Alanya, 45 kilometers

far. Its history dates back to 6th century BC. Trajanus, the emperor of Rome, who died in the 9th of
August 117, passed away here and his ashes were sent to Rome.

18

 ATHLETES' AND TEAM OFFICIALS' GUIDE

Page 18 of 38

11. MAPS

 11.1 Venue Map

19

 ATHLETES' AND TEAM OFFICIALS' GUIDE

Page 19 of 38

Map Nr 1

 11.2 Elite Courses

Map Nr 2

20

 ATHLETES' AND TEAM OFFICIALS' GUIDE

Page 20 of 38

Map Nr 3

Map Nr 4

21

 ATHLETES' AND TEAM OFFICIALS' GUIDE

Page 21 of 38

 11.3 Junior Courses

Map Nr 5

Map Nr 6

