

**Pomorski Klub Orientacji
HARPAGAN Gdańsk
zaprasza na**

Ekstremalny Rajd na Orientację

HARPAGAN-44

Redzikowo, 19-21 października 2012r.

INFORMATOR TECHNICZNY

Patronat honorowy

Mieczysław Struk
Marszałek
Woj. Pomorskiego

Mariusz Chmiel
Wójt
Gminy Słupsk

Sławomir Ziemianowicz
Starosta
Powiatu Słupskiego

Sławomir Cichoń
Dyrektor
RDLP Szczecinek

I. ORGANIZATOR:

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

II. KOMITET ORGANIZACYJNY:

Kierownik Rajdu – Karol Kalsztein
Sędzia Główny – Julita Linowska
Budowniczy Tras – Bartłomiej Bober
Rzecznik Prasowy – Bożena Pieczka
Szefowa Wolontariatu – Magdalena Kwiesielewicz
Szefowa Biura Rajdu – Karina Kurek
Szefowa Logistyki – Kaja Zemankiewicz
Szef bazy – Piotr Tyndzik Sadowy
Szef Szatni – Arek Kwiesielewicz
Szefowa Kuchni – 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
Szefowa Punktu kontrolnego nr 8 – Anna Pietrzak
Obsługa Sport Ident – Marek Sobiegraj, Maciej Krzyżko
Obsługa Medyczna Rajdu – zespół POPR
Obsługa relacji live – zespół RWM
Obsługa PK, Bazy – Klubowicze i sympatycy Rajdu Harpagan

III. RAMOWY PROGRAM RAJDU:

19 października 2012 (piątek)

od 16.00 przyjmowanie uczestników w Bazie Rajdu,
17.00 - 20.30 praca Biura Rajdu - tylko TP100, TM, TR200
20.45 uroczyste otwarcie Rajdu,
21.00 start trasy pieszej TP100 i mieszanej (etap pieszy),
22.00 - 24.00 praca Biura Rajdu - TP50, TR100, TR200

20 października 2012 (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,
15.00 meta trasy mieszanej TM,
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 października 2012 (niedziela)

9.00 opuszczenie bazy.

IV. TELEFONY RAJDU:

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

Telefon Obsługi Medycznej, POPR – **604-539-043**

Telefon Sędzia Główny – **662-403-129**

V. BAZA RAJDU:

- **ADRES:**

Zespół Szkół w Redzikowie; Redzikowo 16a, 76-204 Słupsk 6

- **WEJŚCIE NA TEREN BAZY:**

Wchodzimy wejściem głównym (drzwi naprzeciwko Centrum Rajdu) oraz wejściem dolnym (do podziemi), pod wejściem głównym, które prowadzi bezpośrednio do szatni rowerowych.

Po lewej stronie od wejścia dolnego będzie czynna szatnia Trasy Mieszanej. Z rowerami nie wchodzimy do budynku szkoły (tylko dolnym wejściem).

- **PRZECHOWALNIE – Pracują NON-STOP:**

dla trasy TP znajdują się na parterze naprzeciw wejścia głównego do szkoły dla trasy TR rowery w podziemiach, plecaki wraz z trasą TP dla trasy TM w podziemiach, po lewej stronie od wejścia dolnego.

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

- **PUNKT INFORMACYJNY / SKLEPIK RAJDOWY:**

PK INFO – znajduje się na parterze po prawej stronie od wejścia do szkoły

W sklepiku w PK INFO będzie można kupić m.in. koszulki rajdowe, polary rajdowe, koszulki rowerowe, mapy oraz inne pamiątki.

- **BIURO RAJDU:**

Biurowisko Rajdu znajduje się na parterze po lewej stronie od wejścia do 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.

Przy Biurze Rajdu będzie czynne stanowisko wydawania koszulek rowerowych **Grey Wolf**.

Po zarejestrowaniu się, należy pobrać przy osobnym stanowisku (sala szkolna na parterze przy Biurze Rajdu) karty 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 (stanowisko w Sali szkolnej) odbierając kaucję 50 zł.

- **PUNKT MEDYCZNY:**

Punkt Medyczny POPR znajduje się na parterze na prawo od wejścia głównego do szkoły, oznaczony jest odpowiednim piktogramem.

- **MIEJSCA NOCLEGOWE:**

Znajdują się na sali gimnastycznej i jej okolicach.

- **PUNKT KONTROLNY nr 8:**

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

- **PRYSZNICE:**

Prysznice męskie- dwa pomieszczenia przy sali gimnastycznej.

Prysznice damskie- znajdują się na terenie Parku Wodnego (przejście drzwiami na końcu korytarza przy sali gimnastycznej), na parterze w Strefie Odnowa/Rehabilitacja, po prawej stronie od Recepcji. Wejście TYLKO w klapkach! Dojście po piktogramach.

- **STOŁÓWKA:**

Od piątku do dyspozycji uczestników będzie stołówka. Stołówka znajduje się przy szatniach w podziemiach wejście znajduje się z zewnątrz budynku (pod wejściem głównym) oraz z holu korytarza szkolnego (obok 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 bezpośrednio przy szkole obok boiska ze sztuczną trawą (przed szkołą skręcamy w lewo).
- Drugi parking znajduje się nieopodal Parku Wodnego przy Parku Wiejskim (dojazd po piktogramach)..

Prosimy o stosowanie zasad ruchu drogowego oraz nieblokowanie wjazdów na posesje mieszkańców.

UWAGA parking przed Parkiem Wodnym jest niedostępny dla uczestników (miejsca dla gości parku Wodnego).

- **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 (Napieraj, Aktiv) oraz stanowisko VELO LAB.

Na terenie Parku Wodnego czynny jest bar m.in. z daniami obiadowymi.

- PARK WODNY:

Przejdźcie do Parku Wodnego znajduje się na końcu korytarza przy sali gimnastycznej. Na terenie Parku nie ma miejsc noclegowych!

- BILETY DO PARKU WODNEGO:

Bilety ze specjalną Stawką Rajdową wydawane będą przez obsługę Rajdu przy wejściu na basen, za okazaniem numeru startowego i po uprzednim podpisaniu imiennej listy. Na podstawie biletu w kasie wnosi się opłatę za wejście na basen. Stawka Rajdowa to 7 zł za pierwszą godzinę, następne godziny zgodnie z cennikiem.

UWAGA! Na basen wchodzimy w czystych ubraniach i odpowiednim obuwiu.

VI. START/META:

Start wszystkich kategorii znajduje się przed Szkołą i Parkiem Wodnym.

Meta wszystkich kategorii znajduje się przed Szkołą i Parkiem Wodnym.

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 następuję „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 czytanie chipów 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 dodatkowo numer startowy przyczepiony z przodu, na kierownicy. Posiadanie numeru startowego jest obowiązkowe na całej trasie.

IX. MAPY:

- Trasa Piesza 100: 2 mapy kolorowe formatu A3 (osobna mapa na każdą pętlę), skala 1:50000. 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: 2 mapy kolorowe. Etap pieszy format A3, skala 1:50000. Etap rowerowy format A3, skala 1:100000. Mapy w foliach strunowych.

X. KOMUNIKACJA MIEJSKA (DOJAZD):

Do Bazy Rajdu w Redzikowie można dojechać komunikacją miejską sprzed dworca PKP w Słupsku. Do przystanku przed Szkołą kursuje linia nr 4, do przystanku na drodze w Redzikowie (100 metrów od szkoły) kursuje linia nr 105.

XI. ZAKOŃCZENIE RAJDU:

Zakończenie Rajdu odbędzie się o godzinie 22.00, w sobotę 20 października 2012 na parterze (w miejscu działania Biura Rajdu). Podczas zakończenia zostaną wręczone certyfikaty HARPAGANA oraz wylosowane upominki rzeczowe dla uczestników obecnych na 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-44
Redzikowo, 19-21 października 2012 roku

SPONSORZY

WSPÓŁPRACA

MEDIA

ERnO HARPAGAN
jest zaliczany
do dwóch cykli pucharowych

BossPlus Cup
Puchar Polski w Maratonach
Rowerowych na Orientację