


**Pomorski Klub Orientacji
HARPAGAN Gdańsk
zaprasza na**

Ekstremalny Rajd na Orientację

HARPAGAN-45

Kolbudy, 19-21 kwietnia 2013r.

INFORMATOR TECHNICZNY

Patronat honorowy


Leszek Grombala
Wójt
Gminy Kolbudy


Mieczysław Struk
Marszałek
Woj. Pomorskiego


Waldemar Moska
Rektor
AWFiS w Gdańsku

I. ORGANIZATOR:

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

II. KOMITET ORGANIZACYJNY:

Kierownik Rajdu – Karol Kalsztein
Sędzia Główny – Julita Linowska
Budowniczy Tras – Karol Kalsztein
Rzecznik Prasowy – Bożena Pieczka
Szefowa Wolontariatu – Magdalena Kwiesielewicz
Szefowa Biura Rajdu – Karina Kurek
Szefowa Logistyki – Kaja Zemankiewicz
Szef Bazy Rajdu – Piotr Tyndzik-Sadowy
Szefowa Szatni – Patrycja Chmielewska
Szefowa Zaplecza Socjalnego – Magdalena Rola
Szef Parkingów – Kuba Jaworski
Szef Centrum Rajdu – Paweł Ziajka
Szef Obsługi PK – Kuba Raciborski
Szef Obsługi Komputerowej – Maciej Pietrzykowski
Szefowa Punktu Informacyjnego – Klaudia Kamińska
Sklepik Rajdowy - Izabela Kowalska
Obsługa SPORTident – Marek Sobiegraj, Maciej Krzyśko
Obsługa Medyczna Rajdu – zespół POPR
Obsługa Relacji Live – zespół medialny
Obsługa PK, Bazy – Klubowicze i sympatycy Rajdu Harpagan

III. RAMOWY PROGRAM RAJDU:

19 kwietnia 2013 (piątek)

od 16.00 przyjmowanie uczestników w Bazie Rajdu,
17.00 - 20.30 praca Biura Rajdu - tylko TP100, TM150, TR200,
20.50 Uroczyste Otwarcie Rajdu,
21.00 start trasy pieszej TP100 i mieszanej TM150 (etap pieszy),
22.00 - 24.00 praca Biura Rajdu - TP50, TR100, TR200.

20 kwietnia 2013 (sobota)

05.00 - 06.00 praca Biura Rajdu - TP50, TR100, TR200,
06.00 - 07.00 praca Biura Rajdu - TP50, TR100,
06.30 start trasy rowerowej TR200,
07.00 - 08.00 praca Biura Rajdu - TR100,
07.00 - 14.00 start trasy mieszanej TM (etap rowerowy),
07.30 start trasy pieszej TP50,
08.30 start trasy rowerowej TR100,
09.30 – 11.00 praca Biura Rajdu TP10 „Harpuś”,
09.35 – 11.00 start interwałowy TP10 „Harpuś”,
14.00 meta trasy pieszej TP10 „Harpuś”,
14.15 Zakończenie trasy pieszej TP10 „Harpuś”,
15.00 meta trasy mieszanej TM150,
16.30 meta trasy rowerowej TR100,

18.30 meta trasy rowerowej TR200,
19.30 meta trasy pieszej TP50,
21.00 meta trasy pieszej TP100,
22.00 Uroczyste Zakończenie Rajdu w Bazie.

21 kwietnia 2013 (niedziela)

do 9.00 opuszczenie bazy przez uczestników.

IV. TELEFONY RAJDU:

Telefon Techniczny dla Uczestników – **694-426-080**

Telefon Obsługi Medycznej, POPR – **506-260-784**

Telefon Sędziego Główny – **508-275-294**

V. BAZA RAJDU:

- ADRES:

Zespół Kształcenia Podstawowego i Gimnazjalnego w Kolbudach, ul. Wybickiego 33, 83-050 Kolbudy

- WEJŚCIE NA TEREN BAZY:

Wchodzimy wejściem obok sali gimnastycznej, po prawej stronie od wejścia głównego do szkoły. Wejście jest wspólne dla wszystkich tras. Szatnie rowerowe zaraz za wejściem.

W Bazie Rajdu HARPAGAN-45 obowiązywać będzie OBUWIE ZMIENNE. Wprowadzamy również zakaz poruszania się po budynku w butach rowerowych typu SPD. W takim obuwie będzie można chodzić tylko w najbliższej okolicy Szatni Rowerowej. Przed wejściem na salę gimnastyczną wydzielone zostanie miejsce, gdzie będzie można zostawić brudne obuwie

- PRZECHOWALNIE – Pracują NON-STOP:

Dla trasy TP znajdują się na poziomie -2, dojdzie po piktogramach.

Dla trasy TR. W szatniach szkolnych koło wejścia do szkoły.

Dla trasy TM przechowalnia połączona jest z trasą TP.

Odbiór sprzętu odbywa się na podstawie kwitka z numerem, otrzymanego podczas składania bagaży i rowerów do przechowalni.

- PUNKT INFORMACYJNY / SKLEPIK RAJDOWY:

Punkt INFO – znajduje się na parterze w pobliżu Biura Rajdu.

W Sklepiku/ Punkt INFO będzie można kupić m.in. koszulki rajdowe, polary rajdowe, koszulki rowerowe, mapy oraz inne gadżety.

- BIURO RAJDU:

Biuro Rajdu znajduje się na parterze szkoły. Czynne będą oddzielne stanowiska dla uczestników zgłoszonych widniejących na liście startowej oraz dla uczestników niezgłoszonych.

W przypadku, gdy nie możesz odnaleźć swojego nazwiska na liście startowej, podejdź do stanowiska dla osób niezgłoszonych.

UWAGA: Osoby zgłoszone wypełniają formularz dotyczący pozwoleń, zgody i akceptacji regulaminu rajdu. Osoby niezgłoszone wypełniają cały formularz zgłoszeniowy. Formularze będą dostępne przy stanowiskach w Biurze Rajdu.

W Punkcie INFO/SKLEPIKU wydawane będą koszulki rowerowe Grey Wolf.

Po zarejestrowaniu się, należy pobrać przy osobnym stanowisku przy Biurze Rajdu kartę SI oraz wnieść opłatę.

Opłata za kartę SI – 10 zł + 50 zł kaucji

Kartę SI należy po przybyciu na metę lub do Bazy zdać w Biurze Rajdu odbierając kaucję 50 zł.

- **PUNKT MEDYCZNY:**

Punkt Medyczny POPR znajduje się na parterze na wprost schodów, oznaczony jest odpowiednim piktogramem.

- **MIEJSCA NOCLEGOWE:**

Znajdują się na sali gimnastycznej i jej okolicach.

- **PUNKT KONTROLNY nr 8:**

PK 8 na Trasie Pieszkiej i Trasie Mieszanej znajduje się w Centrum Rajdu (start/meta) na świeżym powietrzu!

- **PRYSZNICE:**

Prysznice męskie - pomieszczenia przy sali gimnastycznej (piktogramy).

Prysznice damskie – pomieszczenia przy sali gimnastycznej (piktogramy).

- **STOŁÓWKA:**

Od piątku do dyspozycji uczestników będzie stołówka. Stołówka znajduje się na parterze w okolicach Biura Rajdu. W sobotę w godzinach 10.00 – 22.00 będzie wydawany tam ciepły posiłek.

- **PARKINGI:**

Organizatorzy przygotowali miejsca parkingowe na dwóch parkingach w okolicach szkoły. Pierwszy parking znajduje się wzdłuż drogi dojazdowej do szkoły. Drugi znajduje się bezpośrednio przed szkołą, za boiskiem ze sztuczną trawą (przed szkołą skręcamy w prawo). Prosimy o stosowanie zasad ruchu drogowego oraz nieblokowanie wjazdów na posesje mieszkańców.

- **PALARNIE:**

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

PALIMY TYLKO W WYZNACZONYCH MIEJSCACH!!!

- **SKLEPIKI:**

Na terenie Bazy Rajdu znajdować się będą sklepiki naszych sponsorów: BeAktive oraz stanowisko VeloLab.

- SERWIS ROWEROWY

Serwis rowerowy, który zapewnia firma TYSAR/cyklisci.com, będzie znajdował się w Bazie Rajdu, dojdźcie po piktogramach.

- MYJNIA ROWEROWA

Punkt mycia rowerów znajduje się za budynkiem szkoły, w wyznaczonym miejscu. W pobliżu szkoły (ok. 300m) znajduje się całodobowa myjnia bezdotykowa – płatna.

VI. START/META:

Start wszystkich tras znajduje się przed szkołą na boisku. Meta wszystkich tras znajduje się przed szkołą także na boisku. Meta etapu pieszego i Start do etapu rowerowego na Trasie Mieszanej znajduje się na PK 8, który to znajduje się w Centrum Rajdu (start/meta). Po potwierdzeniu PK8 następuje „stop czas”. Uczestnik przechodzi do strefy zmian, po „przepaku” ponownie odmeldowuje się na PK 8 (start etapu rowerowego) i wyrusza dalej na trasę.

VII. WYNIKI:

Wyniki będą podawane (wyświetlane) na bieżąco w wyznaczonym miejscu w szkole na ekranie.

UWAGA: Obowiązują limity czasu na odczyt wyników z kart SI, zgodnie z zasadami współzawodnictwa.

VIII. NUMERY STARTOWE:

Uczestnicy obowiązkowo startują z numerami startowymi, przymocowanymi na klatce piersiowej, na plecach albo plecaku, tak aby były dobrze widoczne. Na rowerach obowiązuje TYLKO numer startowy przyczepiony z przodu, na kierownicy. Posiadanie numeru startowego jest obligatoryjne na całej trasie.

IX. ZASADY WSPÓŁZAWODNICTWA:

Nastąpiły zmiany w Zasadach współzawodnictwa ERnO HARPAGAN.

Na trasie TP50 do potwierdzenia w obowiązkowej kolejności będzie 8PK.

Na trasie mieszanej TM150 na etapie pieszym będzie obowiązywał scorelauf narastający. Uczestnik może potwierdzać PK w kolejności narastającej (opis punktów) bez konieczności potwierdzenia wszystkich PK przed etapem rowerowym.

Wprowadza się nowy dział w Zasadach Współzawodnictwa pod nazwą: – SYMBOLE UŻYWANE na mapach ErnO HARPAGAN:

SYMBOLE UŻYWANE NA MAPACH

ERnO HARPAGAN:

- 
 - start
- 
 - punkt kontrolny (PK)
- 
 - numer punktu kontrolnego (PK)
- 
 - meta
- 
 - linia obowiązkowego poruszania się
- 
 - wyznaczone miejsce przejścia/przejazdu
- 
 - teren zakazany (zakaz wejścia/wjazdu)
- 
 - teren niebezpieczny (zakaz wejścia/wjazdu)
- 
 - zakaz przekraczania danego miejsca
- 
 - zakaz poruszania się daną drogą/ścieżką
- 
 - punkt medyczny
- 
 - punkt odżywczy

X. MAPY:

- **Trasa Piesza 100:** 2 mapy kolorowe formatu A3 (osobna mapa na każdą pętlę), skala 1:50000. Mapy: pierwsza pętla w folii strunowej, druga pętla bez folii.
- **Trasa Piesza 50:** 1 mapa kolorowa formatu A3, skala 1:50000. Mapa w folii strunowej.
- **Trasa Rowerowa 200:** 1 mapa kolorowa formatu A3, skala 1:100000. Mapa w folii strunowej.
- **Trasa Rowerowa 100:** 1 mapa kolorowa formatu A3, skala 1:100000. Mapa w folii strunowej.
- **Trasa Mieszana 150:** 2 mapy kolorowe. Etap pieszy format A3, skala 1:50000. Etap rowerowy format A3, skala 1:100000. Mapy w foliach strunowych.
- **Trasa TP10 „HARPUŚ”:** 1 mapa biało-czarna, format A3, skala 1:10000. Mapa w folii strunowej.

XI. BEZPIECZEŃSTWO UCZESTNIKÓW w TERENIE:

Obecnie po długiej zimie większość zbiorników wodnych pokryta jest jeszcze lodem. Lód ten może być śmiertelną pułapką w przypadku wejścia/wjechania nań i chęci skrócenia sobie trasy rajdowej. Organizatorzy odwołują się do zdrowego rozsądku uczestników i mają nadzieję, że nie dojdzie do żadnej tragedii z tym związanej.

Zwracamy się także z prośbą o dobre oświetlenie siebie i swoich rowerów mając na uwadze bezpieczeństwo własne i innych uczestników ruchu drogowego. Po zmroku naprawdę nie widać Was z dostatecznej odległości gdy nie posiadacie oświetlenia. Tu także liczymy na Wasz rozsądek.

XII. KOMUNIKACJA MIEJSKA (DOJAZD):

Do Bazy Rajdu w Kolbudach można dojechać autobusami PKS GRYF z dworca PKS w Gdańsku Głównym liniami nr 852, 854, 855, 856, 860 do przystanku Kolbudy - Szkoła (150 metrów od szkoły) oraz linią 847 z Pruszcza Gdańskiego.

XIII. ZAKOŃCZENIE RAJDU:

Zakończenie Rajdu odbędzie się o godzinie 22.00, w sobotę 20 kwietnia 2013 na sali gimnastycznej. Podczas zakończenia zostaną wręczone certyfikaty HARPAGANA oraz wylosowane nagrody rzeczowe ufundowane przez Sponsorów dla uczestników obecnych na zakończeniu.

Organizatorzy składają serdeczne podziękowania wszystkim osobom prywatnym oraz instytucjom, które pomogły nam przy organizacji Rajdu.

Składamy także podziękowania wszystkim uczestnikom rajdu, którzy stawili się na starcie ERnO HARPAGAN-45 i postanowili zmierzyć się ze swoimi granicami wytrzymałości.

ORGANIZATORZY ERnO HARPAGAN-45
Kolbudy, 19-21 kwietnia 2013 roku

SPONSORZY


WSPÓŁPRACA


MEDIA


ERNO HARPAGAN
jest zaliczany
do dwóch cykli pucharowych


BossPlus Cup
Puchar Polski w Maratonach
Rowerowych na Orientację