

POMORSKI KLUB ORIENTACJI

„HARPAGAN”
GDAŃSK

ZAPRASZA NA:

EKSTREMALNY RAJD NA ORIENTACJĘ

„HARPAGAN-40”

INFORMATOR TECHNICZNY

- KOŚCIERZYNA – 15 – 17 października 2010 –

PATRONAT HONOROWY nad ERnO HARPAGAN 40 objęli:

**Burmistrz Miasta Kościerzyna – Pan Marcin Modrzejewski
Marszałek Województwa Pomorskiego – Pan Mieczysław Struk**

EKSTREMALNY RAJD NA ORIENTACJĘ HARPAGAN 40 KOŚCIERZYNA 2010 jest
jednocześnie:
Pierwszymi Mistrzostwami Polski w Maratonach Pieszonych na Orientację
oraz
zaliczany jest do
Pucharu Polski w Pieszonych Maratonach na Orientację
i Pucharu Polski w Rowerowych Maratonach na Orientację

I. ORGANIZATOR:

Pomorski Klub Orientacji **HARPAGAN** z siedzibą w Gdańsku,
ul. Ogarna 72, 80-826 Gdańsk, e-mail: harpagan@harpagan.pl, www.harpagan.pl.

II. KOMITET ORGANIZACYJNY:

Kierownik Rajdu	Karol Kalsztein,
Sędzia Główny	Bartłomiej Bober
Budowa Tras	Bartłomiej Bober
Szef Kadr	Magdalena Kwiesielewicz,
Szef Biura Rajdu:	Alicja Hermanowska,
Szef Bazy:	Jakub Raciborski,
Szef Centrum start, meta:	Bartłomiej Stępień,
Szef Biura Obliczeniowego:	Mateusz Hublewski
Obsługa PK, Bazy:	Klubowicze i sympatycy Rajdu Harpagan.

III. RAMOWY PROGRAM RAJDU:

15 października 2010 (piątek)

- od 16.00 przyjmowanie uczestników w Bazie Rajdu,
- 17.00 – 20.00 praca Sekretariatu Rajdu – Trasy Pieszkiej i Mieszanej,
- 20.45 uroczyste otwarcie Rajdu,
- 20.57 wydanie map dla Trasy Pieszkiej i Mieszanej - etap pieszy,
- 21.00 start Trasy Pieszkiej i Mieszanej - etap pieszy.
- 22.00 – 23.30 praca sekretariatu Rajdu – Trasa Rowerowa.

16 października 2010 (sobota)

- 05.00 – 06.00 praca sekretariatu Rajdu – Trasa Rowerowa,
- 06.27 wydanie map dla Trasy Rowerowej,
- 06.30 start Trasy Rowerowej.
- 07.00 – 14.00 start Trasy Mieszanej - etap rowerowy.
- 08.00 – 22.00 wydawanie posiłku na stołówce,
- 15.00 meta Trasy Mieszanej,
- 18.30 meta Trasy Rowerowej,
- 21.00 meta Trasy Pieszkiej,
- 21.30 zamknięcie mety,
- 22.00 uroczyste zakończenie Rajdu w Bazie Rajdu.

17 października 2010 (niedziela)

- do 09.00 opuszczenie Bazy Rajdu.

IV. TELEFONY RAJDU:

Telefon Techniczny dla Uczestników – 502-229-275

Telefon Sędziego Głównego – 691-775-590

Telefon Obsługi Medycznej, POPR – 0694-426-010

V. BAZA RAJDU:

Bazą Rajdu jest Zespół Szkół Publicznych nr 1 przy ul. Skłodowskiej Curie 19 w Kościerzynie

VI. DOJAZD DO BAZY RAJDU:

Dojazd do Bazy Rajdu tym razem nie powinien nastęrczyć trudności nie mniej samo poruszanie się po uliczkach Kościerzyny może być trudnością w związku z licznymi remontami prowadzonymi w centrum miasta.

Zawodnicy zmotoryzowani wjeżdżający do Kościerzyny od strony Trójmiasta trasą nr 20 na pierwszym rondzie za wiaduktem kolejowym powinni skręcić w prawo, a następnie na zakręcie w prawo po 400m skręcić w lewo w ul. Wybickiego, potem przejechać prosto ok. 900m. Baza będzie po lewej stronie. Zawodnicy korzystający z komunikacji PKS dojeżdżają do pętli autobusowej, skąd pieszo do bazy jest około 1km. Zawodnicy korzystający z komunikacji PKP idą ulicą Dworcową w stronę centrum, do przejścia mają około 2km. Wejście do szkoły od ulicy Skłodowskiej-Curie (koło Biedronki).

VII. WEJŚCIE NA TEREN BAZY:

- Na teren Bazy Rajdu wchodzimy wejściem głównym.
- Punkt Informacyjny znajduje się w holu głównym przy wejściu do szkoły,
- Przechowalnie znajdują się podziemiach Szkoły (szatnie szkolne),
- PK 8 na trasie pieszej i mieszanej znajduje się w holu głównym,
- Sala Ratowników Medycznych POPR znajduje się przy holu głównym,
- Miejsca noclegowe znajdują się na sali gimnastycznej i w pomieszczeniach przylegających.

UWAGA: Rowery wprowadzamy na teren szkoły oznaczonym wejściem !!!

VIII. PUNKT INFORMACYJNY:

Punkt Informacyjny będzie się znajdował w holu głównym.

UWAGA: podobnie jak na poprzedniej edycji rajdu uczestnicy, którzy schodzą z trasy nie osiągnąwszy mety (w tym PK 8) karty startowe zdają w Punkcie Informacyjnym.

IX. SKLEPIK RAJDOWY:

W Punkcie Informacyjnym będzie czynny sklepik w którym będzie można zakupić m.in. koszulki rajdowe, polary rajdowe oraz inne pamiątki.

X. BIURO RAJDU:

Biuro Rajdu znajduje się w jednym z segmentów szkoły (dojście po piktogramach). Tradycyjnie będą czynne stanowiska dla uczestników zgłoszonych widniejących na liście startowej oraz dla uczestników nie zgłoszonych. W przypadku braku swojej osoby na liście startowej należy podejść do stanowiska dla osób nie zgłoszonych.

UWAGA: osoby zgłoszone wypełniają formularz dotyczący pozwoleń, zgody i akceptacji regulaminu rajdu. Osoby nie zgłoszone wypełniają cały formularz zgłoszeniowy. Formularze będą dostępne przy stanowiskach w biurze rajdu.

XI. PARKINGI:

Parkingi znajdują się w pobliżu szkoły, jednak bezpośrednio na jej terenie miejsc jest niewiele. Parkingi ogólnodostępne są przy dużych marketach typu Lidl, Biedronka, Rolnik itp. W trakcie trwania Rajdu Straż Miejska będzie odbywać wzmożone patrole w okolicach szkoły. Należy pamiętać o obowiązku płacenia za postój w strefie płatnego parkowania.

Obsługa Rajdu nie będzie odpowiadała za bezpieczeństwo samochodów i rzeczy w nich pozostawionych.

Zwracamy się gorącą prośbą o przestrzeganie poleceń obsługi Rajdu:

XII. GORĄCY POSIŁEK:

Każdy uczestnik w świadczeniach wydawanych przed startem otrzyma kupon na gorący posiłek. Posiłek będzie wydawany na stołówce szkolnej w godzinach 10.00 – 22.00 !!!

XIII. STOŁÓWKA:

Na terenie Bazy Rajdu czynna jest stołówka. W sobotę w godzinach 10.00 – 22.00 będzie wydawany ciepły posiłek. Do stołówki można dojść po piktogramach.

XIV. PRYSZNICE:

Prysznice w Bazie Rajdu znajdują się w korytarzu przy Hali Sportowej. Łącznie do dyspozycji będzie około 10 oczek prysznicowych

XV. PALARNIE:

Palarnie będą dostępne wyznaczonych miejscach na zewnątrz szkoły. Dojście po piktogramach.

XVI. START, META:

UWAGA!! Najkrótsza droga pomiędzy Startem/Metą a Bazą Rajdu to trasa ulicami Długa-Rzemieśnicza-Staszica-Skłodowskiej-Curie. Okolice centrum są w trakcie remontu i spotkamy tam ciężki sprzęt oraz robotników w trakcie pracy. Proszę zachować szczególną ostrożność zwłaszcza po zmroku!!

Start kategorii TP, TR i TM (część piesza) znajduje się na rynku w centrum Kościerzyny – około 1 km od bazy !!!!!!!!!!!!!!!!!!!!!

Meta wszystkich kategorii znajduje się na rynku !!!!!!!!!!!!!!!!!!!!!

W związku z utrudnieniami powstałymi w wyniku remontu, część ulic jest wyłączona z ruchu. Start w piątek o 21.00 będzie odbywał się na zasadzie startu „honorowego”, tj. radiowóz Straży Miejskiej poprowadzi grupę zawodników po wyznaczonej trasie. Początek i koniec ogłoszony będzie sygnałem dźwiękowym z radiowozu. Proszę stosować się do poleceń Straży i nie wchodzić w boczne uliczki, jak również nie wyprzedzać radiowozu.

Trasa mieszana i piesza. PK 8 znajduje się w Bazie Rajdu w holu głównym (przy wejściu głównym). Po potwierdzeniu PK8 następuję „stop czas”. Uczestnik przechodzi do strefy zmian gdzie po „przepaku” ponownie odmeldowuje się na PK 8 (start etapu rowerowego trasy mieszanej) gdzie następnie wyrusza dalej na trasę.

XVII. NUMERY STARTOWE:

Uczestnicy obowiązkowo startują z numerami startowymi, przymocowanymi na klatce piersiowej lub na plecach albo plecaku, tak by były dobrze widoczne. Na rowerach obowiązuje dodatkowo numer startowy przyczepiony z przodu kierownicy. Posiadanie obowiązuje na całej trasie.

XVIII. MAPY:

Trasa Piesza: 1 kolorowa mapa dwustronna formatu A3 (każda pętla na jednej stronie mapy), skala 1:50000. Mapa w folii strunowej, UWAGA mapa na papierze o gramaturze 150 g.

Trasa Rowerowa: 1 mapa kolorowa formatu A3, skala 1:100000. Mapa w folii strunowej.

Trasa Mieszana: 2 mapy kolorowe. Etap pieszy format A3, skala 1:50000. Etap rowerowy format A4, skala 1:100000. Mapy na pierwszą pętlę w folii strunowej Druga pętla bez folii.

XIX. PRZECHOWALNIE:

Przechowalnie bagażu działają non stop na terenie Bazy Rajdu.

Przechowalnie znajdują się w podziemiach szkoły w szatniach szkolnych (dojście po piktogramach).

Trasa Mieszana: przechowalnia znajduje się osobno w podziemiach w szatniach szkolnych (dojście po piktogramach).

Przechowalnie rowerów działają non stop. Ze względów praktycznych przechowalnie rowerów znajdują się w osobnych miejscach: Trasa Rowerowa – korytarz w podziemiach przy szatniach i Trasa Mieszana – wydzielona część szatni szkolnej.

Informacje o umiejscowieniu poszczególnych przechowalni znajdują się na terenie Bazy Rajdu. Odbiór sprzętu odbywa się na podstawie kwitka z numerem który otrzymujemy przy składaniu bagażu i rowerów do przechowalni.

XX. ZAKOŃCZENIE RAJDU:

Zakończenie Rajdu odbędzie się o godzinie 22.00 w sobotę 16 października 2010 roku na Sali gimnastycznej. Podczas zakończenia zostaną wręczone certyfikaty HARPAGANA oraz będą losowane upominki rzeczowe dla uczestników, którzy pozostaną na tymże zakończeniu.

Organizatorzy składają serdeczne podziękowania wszystkim osobom prywatnym oraz instytucjom,

które pomogły nam przy organizacji niniejszego Rajdu.

Składamy także podziękowania wszystkim uczestnikom rajdu, którzy stawili się na starcie HARPAGANA i postanowili zmierzyć się ze swoimi własnymi granicami wytrzymałości.

ORGANIZATORZY ERnO HARPAGAN-40
KOŚCIERZYNA 15 – 17 października 2010 roku

MAPKA SYTUACYJNA ERNO HARPAGAN 40 KOŚCIERZYNA 2010:

SPONSORZY:

PATRONI MEDIALNI:

WSPÓŁPRACA:

PARTNERZY MEDIALNI:

