

Regulamin

**IV Nocne Manewry SKPB
22-23 listopada, ok. Warszawy**

I. Organizator i zespół organizacyjny

Studenckie Koło Przewodników Beskidzkich w Warszawie (www.skpb.waw.pl)

Kierownik imprezy: Magda Maszewska "Szefowa" Org InO 35/2012/1

[magdam87@gmail.com]

Sędzia Główny: Marek "White" Białowąs PInO 592 [nalajcie@gmail.com]

Budowniczo wie tras:

kat. Himalajska - Marek "White" Białowąs

kat. Alpejska 1 - Krzysiek Lisak

kat. Alpejska 2 - Mariusz Pietrzak "Dzidek"

kat. Tatrzańska 1 - Paweł Łodziński "Pingwin"

kat. Tatrzańska 2 - Szymon Kaczmarczyk

kat. Beskidzka 1 - Ola Dziewulska

kat. Beskidzka 2 - Jarek Chodkowski "Chrupek"

Oraz liczne grono przewodników i sympatyków SKPB :)

II. Termin i miejsce imprezy

22-23 listopada (noc z soboty na niedzielę), okolice Warszawy

III. Forma

Zawody odbywają się **w nocy**, wszystkie zespoły startują po zmroku i przed świtem dochodzą do mety.

Kategoria "**Himalajska**" - zespoły 1-3 osobowe (w razie wygranej nagrody będą dla max 2 uczestników)

Kategorie "**Alpejska 1**" i "**Alpejska 2**" - zespoły 1-3 osobowe (w razie wygranej nagrody będą dla max 2 uczestników)

Kategorie "**Tatrzańska 1**" i "**Tatrzańska 2**" - zespoły 1-5 osobowe (w razie wygranej nagrody będą dla max 2 uczestników)

Kategorie "**Beskidzka 1**" i "**Beskidzka 2**" - zespoły 1-7 osobowe (w razie wygranej nagrody będą dla max 2 uczestników)

Kolejność odbierania nagród: Himalajska, Alpejska 1, Alpejska 2, Tatrzańska 1, Tatrzańska 2, Beskidzka 1, Beskidzka 2.

IV. Punktacja i sędziowanie

Punktacja i sędziowanie będą prowadzone zgodnie z „Zasadami punktacji i współzawodnictwa w turystycznych imprezach na orientację PTTK”. Nie dotyczy to sposobu obliczania limitów czasowych (specyfika imprezy dopuszcza mniejsze limity, niż we wspomnianym dokumencie, jako że mapy nie są przekształcone), jednakże limity będą dostosowane do długości i stopnia trudności tras tak, by ich pokonanie było możliwe w tempie marszu. **Nie zwiększa się limitów czasu ze względu na wiek zawodnika.**

V. Kategorie startowe

“**Himalajska**” - dla wyjadaczy orienteeringu, ludzi którzy nie raz mieli do czynienia z mapą i kompasem w nocy. Punkty kontrolne w miejscach trudno dostępnych, liczne punkty stowarzyszone, mapa niepełna i przekształcona. Długość trasy to ok. 22km w linii prostej powietrznej między punktami (w praktyce wyjdzie min. 30 km). Limit zespołów: 30

“**Alpejska 1**” i “**Alpejska 2**” – dla zaawansowanych, ludzie którzy pewnie czują się z mapą i kompasem za dnia i chcą spróbować swoich sił nocą. Punkty kontrolne w miejscach trudno dostępnych (wymagana umiejętność odczytywania rzeźby terenu), punkty stowarzyszone, mapa może być niepełna i przekształcona. Długość trasy to ok. 18km w linii prostej powietrznej między punktami (w praktyce wyjdzie min. 25km). Limit zespołów: 40

“**Tatrzańska 1**” i “**Tatrzańska 2**” – dla średniozaawansowanych, ludzie którzy pewnie czują się z mapą i kompasem za dnia i chcą spróbować swoich sił nocą. Punkty kontrolne w miejscach trudniej dostępnych, możliwe punkty stowarzyszone, mapa nieprzekształcona. Długość trasy to ok. 15km w linii prostej powietrznej między punktami (w praktyce wyjdzie min. 20 km). Limit zespołów: 40

Na trasach Himalajska, Alpejska i Tatrzańska będzie ognisko z nieobowiązkową godziną “stopczasu” (szczegóły niżej).

“**Beskidzka 1**” i “**Beskidzka 2**” – dla osób początkujących i mniej zaawansowanych, które chcą podszkolić swoje umiejętności lub po prostu spędzić noc w lesie. Dość oczywiste punkty kontrolne, punkty stowarzyszone bardzo sporadycznie, mapa nie będzie przekształcona. Mapa względnie aktualna, trasa prowadzi głównie drogami. Meta trasy jest na ognisku. Długość trasy to ok. 12 km w linii prostej powietrznej między punktami (w praktyce wyjdzie ok. 15km). Limit zespołów: 40

VI. Baza i biuro zawodów

Dokładne położenie Bazy Zawodów zostanie podane w dzień zawodów o godzinie 9.00 na stronie zawodów oraz za pośrednictwem adresów e-mail kapitanów zapisanych zespołów.

VII. Dojazd

Baza będzie znajdować się nie dalej niż 1,5 godziny podróży komunikacją publiczną z centrum Warszawy. Proponowany sposób dojazdu (wraz z mapką) zostanie zamieszczony na stronie wraz z informacją o położeniu bazy.

VIII. Ekwipunek obowiązkowy

obowiązkowo latarka, kompas, trwałe źródło do pisania (długopis),
- obowiązkowo obuwie (kapatki, skarpetki) na zmianę do poruszania się w bazie,
- obowiązkowo jeden sprawny w czasie zawodów telefon na zespół (podany przy rejestracji)
- można wziąć śpiwór i/lub karimatę do posiedzenia przy ognisku i przespania się w szkole.

IX. Ognisko

W punkcie kontrolnym wspólnym dla wybranych tras znajduje się ognisko czynne w godzinach podanych w momencie startu. Zespół ma prawo skorzystać z maksymalnie godzinnego "stopczasu" podczas pobytu na ognisku. Na ten czas zespół zobowiązany jest do oddania wszystkich map i karty startowej Organizatorom. Korzystanie ze "stopczasu" nie jest obowiązkowe. Meta tras "Beskidzka 1" i "Beskidzka 2" będzie na ognisku, skąd w dowolnym momencie będzie można udać się do położonej niedaleko bazy zawodów.

X. Wpisowe

Wpisowe należy wpłacić na rachunek:

43 1140 2017 0000 4002 1035 8119

tytułem: [nazwa zespołu], [adres e-mail podany przy zapisie]

odbiorca: Magdalena Maszewska (BRE Bank)

nie później niż w ciągu 3 dni kalendarzowych od momentu zapisania się, jednak **nie później niż ostatniego dnia zapisów**.

Wysokość wpisowego to **30 zł** od każdego uczestnika. Opłata jest bezzwrotna.

XI. Zgłoszenia

Zapisy trwają od 29 września godz. 19:00 do 19 listopada do godz. 23:59 za pomocą formularza internetowego (link do formularza zapisów dostępny na stronie zawodów - <http://skpb.waw.pl/manewry>).

Istnieje możliwość rezerwacji "późnej minuty startowej" - szczegóły w formularzu. 20 listopada w witrynie zawodów opublikowana zostanie lista startowa (wraz z minutami startowymi). **W razie wyczerpania limitów miejsc w poszczególnych kategoriach zapisy mogą zakończyć się wcześniej.**

Osoby niepełnoletnie mogą startować tylko pod opieką osób pełnoletnich po złożeniu odpowiedniego oświadczenia pisemnego w sekretariacie zawodów ([oświadczenie do pobrania](#)) wraz z podpisami prawnych opiekunów.

W sprawach związanych ze zgłoszeniami (zmiana, rezygnacja), proszę o kontakt z Kierownikiem Zawodów.

XII. Koszulki

Zapisy na koszulki prowadzone są oddzielnie za pomocą formularza dostępnego na stronie zawodów. Koszulki będą wydawane w sekretariacie w Bazie Zawodów. Opłata za koszulkę jest bezzwrotna. Zapisy na koszulki zostaną zamknięte wcześniej niż zapisy na zawody.

XIII. Świadczenia

- mapa i komplet materiałów startowych dla każdego uczestnika
- **dypłomy i nagrody dla trzech pierwszych zespołów w każdej kategorii**
- **nagrody do rozlosowania wśród wszystkich uczestników (uzależnione od hojności sponsorów)**
- protokół w formie elektronicznej
- ciepła herbata w bazie
- ciepły kąpiel do spania w warunkach turystycznych
- ognisko z godziną "stopczasu" dla wybranych tras, na którym będzie można upiec kiełbaskę z chlebem, napić się herbaty
- potwierdzenie punktów do OInO i OTP
- naklejka zawodów
- świeże powietrze (dużo)
- dobra zabawa
- inne nieujawnione i nieznanne jeszcze nawet organizatorowi.

XIV. Postanowienia końcowe

Zawody odbędą się bez względu na pogodę.

Zawodnicy ubezpieczają się we własnym zakresie.

Zawodnicy startują na własną odpowiedzialność.

Ostateczna interpretacja regulaminu należy do organizatorów.

Za szkody wyrządzone wobec uczestników jak i osób trzecich organizator nie odpowiada.

Wykorzystywanie odbiorników GPS i innych elektronicznych urządzeń pomagających w nawigacji jest zakazane i grozi dyskwalifikacją (poza zapisywaniem danych do wykorzystania po zawodach).