

ASICS *Relay* PHILIPPINES

26 MAY 2018

SM BY THE BAY

RACE GUIDE

WELCOME TO ASICS RELAY PHILIPPINES 2018

We kick off the 1st stop of ASICS Relay 2018 in Manila, the capital city of bustling Philippines.

Being the city's first night relay race, ASICS Relay Philippines 2018 has attracted 750 teams of 4 and will provide every runner with a fulfilling night running experience. Flagging off from the SM By the Bay, runners can expect a scenic route that is right at the heart of the city!

What's more, the winning Full Marathon Male, Female and Mixed teams will be rewarded with flight tickets, accommodation and race slots to an ASICS Relay 2018 run in another country.

We can't wait to see you ASICS Relay
Philippines 2018!

Anima Sana In Corpore Sano,
meaning "A Sound Mind in a Sound Body,"
is an old Latin phrase from which ASICS is
derived and the fundamental platform on
which the brand still stands. The company was
founded more than 60 years ago by Kihachiro
Onitsuka and is now a leading designer and
manufacturer of performance athletic footwear,
apparel and accessories.

For more information, visit **www.asics.com**.

RACE DAY INFORMATION

DATE & TIME:

26 May 2018 (Saturday) · Race Village Opens At 5.00pm

RACE VILLAGE VENUE:

Sm By The Bay, Manila

Mall Of Asia Complex G/f, Mall Of Asia Arena Pasay City,
Philippines

FLAG OFF TIME:

(42km Full & 21km Half Marathon)

7.30pm

CUT OFF TIME:

(42km Full & 21km Half Marathon)

6 Hours

@ASICSRELAY

WWW.ASICS.COM/ASICS-RELAY

ASICSRELAYPHILIPPINES@HIVELOCITY.COM.SG

RACE INFORMATION

TIME	PROGRAM
26 MAY 2018 · SATURDAY	
3.00PM	Race Pack Collection @ Race Village
5.00PM	Race Village Opens
5.00PM	Baggage Deposit Opens
6.10PM	Invocation & National Anthem
6.45PM	Warm up by LeBran
7.00PM	Fireworks Display
7.05PM	Start Pen opens for Half Marathon and Full Marathon Runner #1
7.25PM	Transition Zone opens for Half Marathon Runner #2
7.30PM	Flag Off for Half and Full Marathon
7.35PM	Transition Zone opens for Half Marathon Runner #3 and Full Marathon Runner #2
7.50PM	Transition zone opens for Half Marathon Runner #4
8.00PM	Performance by LED Drum Beater
8.05PM	Transition zone opens for Full Marathon Runner #3
8.30PM	Live DJ Performance
8.35PM	Transition zone opens for Full Marathon Runner #4
11.00PM	Prize presentation for Half Marathon Categories
11.30PM	Lucky Draw (Session 1)
11.45PM	Prize presentation for Full Marathon Categories
27 MAY 2018 · SUNDAY	
00.15AM - Lucky Draw Session 2	
01.30AM - Race Cut Off	
02.00AM - Race Village Closes	

IMPORTANT RACE INFORMATION

1. All runners should arrive at least 1 hour before the race start. This will give you plenty of time to deposit your baggage and prepare for your race!
2. Runners must report to the Start Pen / Transition Zone on time. Participants who miss their timing will be disqualified from the race.
3. All runners must wear your race bib visibly at all times. Runners without a race bib will not be allowed entry into the Start Pen / Transition Zone.
4. There is no race more important than your health. Should you feel unwell at any juncture, please stop racing and approach a race marshal on-site.
5. Each team is required to complete a total distance of 42KM for the Full Marathon Category and 21KM for the Half Marathon category. Each Half Marathon runner will complete 1 loop of 5.25KM, while each Full Marathon runner will need to complete 2 loops each.

START & TRANSITION ZONE DETAILS

The first runner of each team must arrive **at least 30 minutes earlier** than the flag off timing to collect the Relay Token before entering the Start Pen at the Start Pen Entry. The first runner of each team will report to the Start Pen, while the remaining three members will report to the Transition Zone.

IMPORTANT REMINDERS:

- The first runner designated in each team must start at the actual flag off time, any participant who does not start within 30 minutes from the actual flag off time will be disqualified and, for safety reasons, may not be allowed to start.
- All runners must carry the Relay Token during their turn. Absence of the relay token will result in disqualification.

START & TRANSITION ZONE DETAILS

- The relay will continue until the last runner crosses the finish line, completing the required distance corresponding to their race category
(Full/Half Marathon):
 - o Each team member is required to complete 2 legs of 5.25km for the Full Marathon category.
 - o Each team member is required to complete 1 leg of 5.25km for the Half Marathon category.

RACE CATEGORY	TRANSITION ZONE OPENING TIME	REPORTING AREA
21KM HALF MARATHON		
Runner #1	7.05PM	Start Pen
Runner #2	7.25PM	Transition Zone
Runner #3	7.35PM	Transition Zone
Runner #4	7.50PM	Transition Zone
42KM FULL MARATHON		
Runner #1	7.05PM	Start Pen
Runner #2	7.35PM	Transition Zone
Runner #3	8.05PM	Transition Zone
Runner #4	8.35PM	Transition Zone

RUNNER'S ENTITLEMENTS

RACE BIB

All runners will receive a race bib in the race entry pack. During the entire race, the race bib must be worn visibly in the front of your race singlet (chest level or lower) with the safety pins provided.

- Display your race bib clearly on the front of your ASICS Race Tee at all times during the relay.
- Ensure that all personal and emergency contact details on the reverse side of the bib are correct.
- Please ensure that you run across the timing mats at the start point and all checkpoints. Failure to do so will result in disqualification.
- Do not alter, modify, fold or crumple the bib.
- Please ensure that the bib is attached properly.

21KM HALF MARATHON

Runner #1

Runner #2

Runner #3

Runner #4

42KM FULL MARATHON

Runner #1

Runner #2

Runner #3

Runner #4

RUNNER'S ENTITLEMENTS

RELAY TOKEN

The first runner of each team must collect the race token before entering the start pen.

During the changeover, the 2nd runner must receive the relay token from the 1st runner; this relay will continue until the 4th (last) runner of the team finishes the race.

RACE TEE

Every runner will receive an exclusive ASICS Relay Race Tee. The colour of your Race Tee is indicated during your registration. Wear it with pride!

FINISHER MEDAL

The 4th and finishing runner who crosses the finish line within the stipulated cut-off timings of your race category will receive on behalf of the team 4 pieces of the ASICS Relay glow-in-the-dark medal unique to your race category. All finishers who complete the race within the cut-off timing of 6 hours can collect your Medals.

RACE DETAILS

INFORMATION TENT

There will be one main information tent at the race village to assist you with event information.

BAGGAGE DEPOSIT AREA

Baggage deposit/retrieval will be available from 1700HRS (26 May 2018) to 0130HRS (27 May 2018). We encourage all to travel light and not to bring any valuables on race day as the Race Organizer will not be responsible for the loss of any items.

HYDRATION

Hydration will be available to all runners at the race village before and after your race.

DISTANCE MARKERS

Distance markers will be placed at every kilometre along the run route so you know when to push the pace!

CUT-OFF TIMINGS

Complete your run within the following cut-off times:

- 42KM Full Marathon – 6 hours
- 21KM Half Marathon – 6 hours

RESULTS

Official results will be posted on the ASICS Relay website (www.asicsrelay.com/asics-relay) and ASICS Relay App after the race.

RACE DETAILS

DISPUTE OVER WINNER'S RESULTS

In the event of a dispute over race results, an appeal must be lodged at the Information Tent 15 minutes before the start of each category's prize presentation.

A non-refundable administration fee of USD 50 will be charged per appeal. The organizers reserve the final rights to the decision over the dispute of race results.

RACE CERTIFICATES WITH NET TIMING

All runners who have completed and received a finishing time at ASICS Relay Philippines 2018 will be entitled to receive an electronic race certificate with their Net Time about one month after the official results have been released. The personalised race certificate will be available for download via www.asics.com/asics-relay.

LOST AND FOUND

If you have lost or found an item, please approach the Information Tent.

If you have lost an item, it is your responsibility to contact the Race Organizer at asicsrelayphilippines@hivelocity.com.sg with a description and to pay for its return to you.

All found items will be discarded one month after the race date.

RACE DETAILS

RACE TIMING

ASICS Relay Philippines will be adopting MyLaps Timing Chip to record your times electronically. All runners will have a Timing Chip attached to the back of your race bib.

HOW DO I USE MY TIMING TAG?

The Timing Tag is a disposable one-time race timing tag which is attached to the back of your race bib.

WHAT DO I DO WITH THE TIMING TAG AFTER THE RUN?

You do not need to return the Timing Tag and can dispose it after completing the race.

WHAT HAPPENS IF THE TIMING TAG GETS WET?

The Timing Tag is completely weatherproof and will work regardless of rain, heat, storms, humidity or other inclement conditions.

HOW DO I MAKE SURE THAT MY TIMING TAG WORKS?

Each Timing Tag is checked and verified for functionality before it is distributed to each participant. The Timing Tag is always “on standby” and will not need to be activated.

RACE DETAILS

It will be effective when placed within 1metre of the timing mats located at the start, finish & split points on the race course.

WHAT SHOULD I NOT DO WITH THE TIMING TAG?

Do not bend, perforate or remove the Timing Tag from the race bib. Any unauthorised alternations and amendments to your race bib and/or the Timing Chip will result in disqualification.

WHAT IS A TIMING CHIP TIME AND HOW IS IT DIFFERENT FROM GUN TIME?

Chip time is recorded by the electronic Timing Tag that is attached to the back of your race bib. Your Timing Tag records the time which you cross at the Start Line, Finish Line and at the several split points in between. Chip time is often shorter than gun time because it begins only when a runner crosses the start line, while gun time begins once the start gun is fired; many runners don't cross the start line until several minutes after their official gun time has begun.

HOW ACCURATE IS TIMING CHIP TIME?

Chip time is the most accurate form of run timing available because it measures the exact time between a runner crossing the start line and finish line. Chip time also records several important splits, providing an accurate record of each runner's progress and pace.

42KM RUNNERS PROCEED WITH 2ND LOOP

- LEGEND**
- FINISHER REDEMPTION AREA
 - FACEPAINTING
 - MOTION GAME
 - FOOD AND DRINKS
 - INFORMATION
 - ATHLETES' WELFARE AREA
 - BAGGAGE
 - DRESSING ROOM
 - HYDRATION
 - 360° PHOTOBOOTH
 - FIRST AID
 - WASHROOM

MALL OF ASIA ARENA

SM FERRY
TERMINAL

GALEON
MUSEUM

SM BY THE BAY
AMUSEMENT PARK

DROP TOWER

3
KM

2
KM

1
KM

ONE ESPLANADE
SEASIDE TERMINAL

← START

4
KM

5
KM

← FINISH

SEASIDE BLVD

J.W. DIOKNO BLVD

LEGEND

1ST RUNNER

2ND RUNNER

3RD RUNNER

4TH RUNNER

APPLICABLE TO 42KM FULL AND 21KM HALF MARATHON RUNNERS

42KM RUNNERS PROCEED WITH 2ND LOOP

MEDICAL & SAFETY

The Organiser has taken all necessary precaution to ensure the safety of all participants and will not be responsible for any injury sustained, loss of or damage to personal property during the race. The Organiser reserves the right to remove any participants deemed physical incapable of continuing with the run to prevent him/her from causing greater harm and injury to himself/herself.

Participants are strongly encouraged to go for medical examination and/or consult their medical practitioner prior to race day.

Participants should do some self-assessment by filling up the Physical Activity Readiness Questionnaire (PAR-Q) prior to the race.

For the safety of all participants, runners are advised to run on the designated route throughout the entire race.

Physical Activity Readiness Questionnaire (PAR-Q)

The Physical Activity Readiness Questionnaire (PAR-Q) is designed to help you assess your level of readiness for physical activity. It's a simple test that only requires a few minutes of your time to complete. If you are planning to become more physically active than you are now, start by answering the seven questions in the box below.

MEDICAL & SAFETY

If your age range falls between 15 to 69 years, the PAR-Q will be an indication if you should check with your doctor before you start. If you are over 69 years of age and are not used to being very active, please check with your doctor before proceeding.

ARE YOU SPORTS SAFE?

(at the side of every qn include a yes/no check box)

Common sense is your best guide when answering these questions. Please read them carefully and answer each one honestly

YES / NO

- ☐ / ☐ 1. Has your doctor ever said that you have a heart condition and that you should only do physical activity recommended by a doctor?
- ☐ / ☐ 2. Do you feel pain in your chest when you do physical activity?
- ☐ / ☐ 3. In the past month, have you had chest pain when you were not doing physical activity?
- ☐ / ☐ 4. Do you lose your balance because of dizziness or do you ever lose consciousness?

MEDICAL & SAFETY

- ☐ / ☐ 5. Do you have a bone or joint problem (for example, back, knee or hip) that could be made worse by a change in your physical activity?
- ☐ / ☐ 6. Is your doctor currently prescribing drugs (for example, water pills) for your blood pressure or heart condition?
- ☐ / ☐ 7. Do you know of any other reason why you should not do physical activity?

If you answered **YES** to one or more questions, talk to your doctor before you start becoming more physically active or before a fitness appraisal. Tell your doctor about the PAR-Q and the questions you answered “Yes” to.

If you answered **NO** honestly to all PAR-Q questions, you can be reasonably sure that you can start becoming more physically active- begin slowly and build up gradually. This is the safest and easiest way to go

PRIZES

FULL MARATHON (MALE, FEMALE, MIXED)	
POSITION	PRIZE
1 ST	PhP 40,000 per team 4 x ASICS Jackets 4 x ASICS Backpacks 4 x ASICS Running Caps
2 ND	PhP 24,000 per team 4 x ASICS Jackets 4 x ASICS Backpacks 4 x ASICS Running Caps
3 RD	PhP 16,000 per team 4 x ASICS Jackets 4 x ASICS Backpacks 4 x ASICS Running Caps
4 TH	ASICS Vouchers worth PhP 16,000 per team
5 TH - 8 TH	ASICS Vouchers worth PhP 8,000 per team

HALF MARATHON (MALE, FEMALE, MIXED)	
POSITION	PRIZE
1 ST	ASICS Vouchers worth Php 40,000 per team 4 x ASICS Jackets 4 x ASICS Backpacks 4 x ASICS Running Caps
2 ND	ASICS Vouchers worth PhP 40,000 per team
3 RD	ASICS Vouchers worth PhP 32,000 per team

* Top 3 winners are required to be present for Prize presentation on event day. Prizes for 4th-8th place will be mailed to the Team Leader at a later date

PRIZES

NOTE:

- The Organisers reserve the right to remove or replace stated prizes with other items.
- Winners of all categories will be based on their respective Gun Times.
- Prizes such as footwear and apparel, but not limited to the aforementioned, may not be presented to the Race Winners on the race day. Race Winner will be notified of the location to collect their prizes after the race day.
- Prizes must be taken, in the forms as presented by the Race Organiser. They are not transferable or exchangeable for cash and are subjected to the Rules & Regulation and/or Terms & Conditions as determined by the Race Organiser.
- The Race Organiser reserves the right to replace any winner if he or she is found to be disqualified.

PRIZES

REGIONAL LEADERBOARD

To encourage teams to move, and push beyond their limits for ASICS Relay 2018, prizes will be given to the top Full Marathon Teams (Male, Female, and Mixed) that clock the fastest timings in the Full Marathon race category of each country!

These 3 champion teams will be flown to race in the upcoming ASICS Relay in the country of their choice.

The prize for each team is worth SGD \$3,000 and includes:

- 1 x team Full Marathon race slot
- 4 x Return Air Tickets
- 2 x twin room for 1 night of accommodation during race day

TERMS & CONDITION

1. The prize is valid for 365 days. The team will have to race in the ASICS Relay event of another country within the 365 days. (i.e. Teams can choose the country to race in but the race must take place within the stipulated period.)
2. Prize will be forfeited if it is not redeemed within the 365 days.

PRIZES

3. The team is required to race in the Full Marathon race category.
4. The team is only allowed a maximum of 2 substitutions. (i.e. There must be a minimum of 2 runners from the champion team running in the next race.)
5. If the team consist of residents from the country they had won the race, the team will be sponsored with return air tickets for a round trip to and from the specific country of residence. If the team consists of non-residents from the country they had won the race, the team will be sponsored return air tickets which will be capped at SGD \$250 per pax.
6. The prize is not exchangeable for cash.
7. The airline and hotel is determined by Event Organizer, HiVelocity Pte Ltd.
8. The prize and any rules, terms or conditions may be amended by HiVelocity Pte Ltd., at any time and will be applied and interpreted within their sole discretion.

EVENT OWNER

ORGANISED BY

