R E G U L A M I N
ORIENT GRYF SZCZECIN 2012

Zapraszamy do wspólnej zabawy z mapa i kompasem. Specjalnie dla Was przygotowaliśmy kilka tras od 5 do 80 kilometrów, od rekreacyjnej, po wyczynową. Starliśmy się, aby trasy były możliwe do pokonania nawet przez weekendowych turystów. Dla początkujących oraz rodzin, przygotowaliśmy trasy rekreacyjne, w tym XXV Parkową Imprezę na Orientację „LATO” – oddzielny n. Zapraszamy do zapoznania się z regulaminem i opisami poszczególnych tras Imprezy. Informujemy że na samej imprezie będzie można zakupić kompasy, odznaki turystyczne, gadżety z naszych innych imprez itp.. Sponsorem imprezy jest Gmina, Miasto Szczecin oraz Internetowy Sklep Działań Aktywnych „Wiking” – www.skladnicaturystyczna.pl .
[image: image1.jpg]WAY POZYCZALNIA
SPRZETU WODNEGO

B \Q\\

WYCIECZKIOD 2500 =
Wwllwl.KAJAKI. SZCZEC'n PL

organizujemy rajdy, sptywy, wycieczki kajakowe jedno i wielodniowe po
Miedzyodrzu, Odrze, jez. Dabie, Tywie, Inie,; Krapieli, Gunicy, Mysli

501036860

 [image: image2.jpg]2 .hﬁ 2

“PREMIERH"E.IZ% o
', 3*, L SRR : 2
S TU RYSTYR‘A KAJAKOWA\ NA«POMORZ:
* 5ZACHODNIM PIOTR OWGZARSKI ety
0 '/\é'f‘?%?‘\“z’w 5

T

KAJAKOWE OPISY RZEK SR A
MAPY | OPISY KRAJOZNAWCZE. \'»
, SR
CZAS | UCIAZLIWOSC SPLYWU \ AN

WYPOZYCZALNIE | KOMPENDIUM WIEDZ

ZAPRASZAMY DO ZAKUPOW ORAZ.
UDZIALU W NASZYCH IMPREZACH

www.skladnicaturystyczna.pl
www.kajaki.szczecin.pl

 [image: image3.jpg]WWW SKLADNICATURY STYCINA.PL

SERDE ZNIE W-SKLEPIE
LAN AKTYWNYCH “wu<|

tarne, wyposazeme AS!
bl'ijSkOWy odzie:
Blekawxxch rzeczy.

nad 500

[image: image4.jpg]WWW.SZLAKI-ZACHODNIOPOMORSKIE.PL

Y

woj-zachodniopomorskieqo

 [image: image5.jpg]— .
j ¢ floating garden

050

oject

bl szczecin ~ggy>

CELE IMPREZY:

Głównym celem zadania jest budowa nowego produktu turystycznego w formie ciekawej imprezy w stylu TRIP. Poniżej prezentujemy szczegółowe cele naszego projektu:

1. Uatrakcyjnienie kalendarium miasta nowatorską imprezą na orientację.
2. Promocja turystyki kolarskiej, pieszej i na orientację.
3. Popularyzacja turystyki kwalifikowanej wśród uczniów szkół szczecińskich z ukierunkowaniem zastosowania imprez na orientację.
4. Ukazanie imprez na orientację jako aktywnej i ciekawej formy spędzania czasu wolnego poprzez turystykę i krajoznawstwo.
5. Wyłonienie najlepszych zawodników w każdej kategorii.
6. Edukacja regionalna poprzez aktywne formy turystyki weekendowej.
7. Rozwój krajoznawstwa i turystyki kwalifikowanej w ośrodkach oświatowych Szczecina poprzez organizację imprez turystycznych oraz upowszechnienie zdobywania odznak turystyki kwalifikowanej wśród dzieci i młodzieży szkolnej województwa.

8. Poznanie różnych form turystyki kwalifikowanej oraz stosowanie jej w terenie jako atrakcyjnej i taniej formy aktywnego wypoczynku młodego człowieka.
9. Wymiana doświadczeń oraz rozwój różnych form współpracy pomiędzy kołami turystycznymi lub ośrodkami oświatowymi.
10. Wspólna promocja Szczecina jako silnego ośrodka turystyki szkolnej, młodzieżowej i aktywnej na arenie krajowej i nie tylko.

11. Likwidacja skutków patologii społecznej poprzez wskazanie nowych form samorealizacji i rozwoju psychofizycznego uczestników.

12. Nauka zasad turystycznej rywalizacji w duchu zasad Fair Play oraz dobra zabawa uczestników poprzez naukę w ruchu.

13. Ukazanie kompleksów leśnych otaczających Szczecin jako miejsca do aktywnego spędzania czasu wolnego

14. Integracja mieszkańców Szczecina poprzez poprzez sport, turystykę i rekreację.
ORGANIZATORZY i PARTNERZY:

1. Międzyszkolny Klub Sportowy „Wiking” ul. Ogińskiego 15, 71-431 Szczecin wiking@wiking.szczecin.pl .

2. Centrum Edukacji i Turystyki „Wiking”, Robert Filipski.

3. Chorągiew Zachodniopomorska ZHP w Szczecinie.
KOMITET ORGANIZACYJNY:

Rajd organizowany jest przez zespół fajnych ludzi zarówno z Wikinga jak i sympatyków i partnerów.

[image: image6.jpg]Les Arkonski

G\smnnns 106903 ms\\

iramwa i
(/Autobus 103,

PS eholﬂe 1)
\

1. Kierownik Imprezy – Robert Filipski
2. Sędzia Główny – Maciej Chudzik
3. Budowniczowie tras: Marcin Gajewski, Marcin Kaczyński,

4. Kierownik obsługi – Maciej Chudzik

5. Obsługa imprezy – Krzysztof Gołębiowski, Tomasz Cybulski oraz członkowie MKS WIKING i harcerze

TERMIN I MIEJSCE RAJDU:

Impreza odbędzie się w Szczecinie w dniu 15 września 2012 roku. Wszystkie trasy odbędą się na terenie Puszczy Wkrzańskiej. Centrum Imprezy umiejscowione będzie na Polanie Sportowo-Rekreacyjnej w Parku Leśnym „Głębokie”.

FORMA IMPREZY I KATEGORIE:
Aby umożliwić start wszystkim chętnym, rodzinom, uczniom, czy też codziennym „leniom” przygotowaliśmy trasy z podziałem na różne formy z typowo „spacerowymi” limitami czasu. Dobór kilometrów i podział kategorii umożliwia start AMATOROM, rodzinom, czy dzieciom i młodzieży.

Kategoria MIX ELITA 80

Trasa pieszo-rowerowa w formie pętli. Wpierw pokonywana jest trasa piesza o długości 30 km. Drugi etap to trasa rowerowa 50 km. Limit czasu 10 godzin (600 minut) + 1h (60 minut) limitu spóźnień. Na trasie punkty zadaniowe. Kolejność potwierdzania punktów kontrolnych obowiązkowa. Start indywidualny. Podział na kobiety i mężczyzn. Wiek uczestników od 18 roku życia. Organizator nie zapewnia sprzętu.
Kategoria TR50

Trasa rowerowa o długości 50 km w formie pętli. Limit czasu 6 godzin (360 minut) + 1 godzina (60 minut) limitu spóźnień. Czas obliczony na pokonanie 10 km trasy w ciągu godziny. Na trasie punkty zadaniowe. Kolejność potwierdzania punktów kontrolnych obowiązkowa. Start indywidualny lub w drużynach dwuosobowych. Wiek uczestników od 14 roku życia. Organizator nie zapewnia sprzętu.
Kategoria TP30

Trasa piesza o długości 30 km w formie pętli. Limit czasu 6 godzin (360 minut) + 1 godzina (60 minut) limitu spóźnień. Czas obliczony na pokonanie 5 km trasy w ciągu godziny. Na trasie punkty zadaniowe. Kolejność potwierdzania punktów kontrolnych obowiązkowa. Start indywidualny lub w drużynach dwuosobowych. Wiek uczestników od 14 roku życia.

Kategoria Rodzinno-Rekreacyjna TR15 dla początkujących
Trasa rowerowa dla początkujących o długości ok. 15 km w formie pętli. Limit czasu 2 godziny (120 minut) + 1 godzina (60 minut) limitu spóźnień. Punktacja ujemna wg. Przepisów KInO ZG PTTK i podanych przez organizatora. Kolejność potwierdzania punktów kontrolnych obowiązkowa. Start w zespołach od 1 do 5 uczestników (również całą rodziną). Trasa przewidziana jest dla początkujących uczestników, rodzin itp.. Organizator nie zapewnia sprzętu.
TP5 (5 km) - XXV Parkowa Impreza na Orientację „LATO”
Trasa piesza dla początkujących o długości ok. 5 km w formie pętli. Limit czasu 2 godziny (120 minut) + 1 godzina (60 minut) limitu spóźnień. Punktacja ujemna wg. Przepisów KInO ZG PTTK i podanych przez organizatora. Kolejność potwierdzania punktów kontrolnych obowiązkowa. Mapa pełna, kolorowa w skali 1:10 000. Starty zespołów zgodnie z regulaminem. DODATKOWA KATEGORIA RODZINNA.

W kategoriach MIX ELITA80, TR50 oraz TP30, osoby niepełnoletnie uczestniczą tylko i wyłącznie pod opieką pełnoletniego opiekuna oraz za pisemną zgodą opiekunów prawnych (rodziców).
ZGŁOSZENIA I OPŁATY:

Na imprezę obowiązują wcześniejsze zgłoszenia, zgodne z kartą zgłoszenia załączoną do regulaminu. Termin zgłoszeń mija z dniem 7 września 2012 roku. Zgłoszenie ważne jest w dniu zaksięgowania opłaty startowej. Zgłoszeń dokonujemy pocztą elektroniczną na adres wiking@wiking.szczecin.pl , załączając wypełnioną kartę zgłoszenia oraz potwierdzenie przelewu.

Wpłaty należy dokonać na konto Międzyszkolnego Klubu Sportowego „Wiking”, ul. Ogińskiego 15,71-431 Szczecin w banku PKOBP nr konta, w treści podając; kategorię, imię i nazwisko wpłacającego lub nazwę zespołu, lub szkołę/klub.

	Tabela opłat za osobę
TRASA
	Płatne do 7.09.12r.
	Płatne od 8.09.12 r.

	MIX ELITA 80
	20,00
	30,00

	TR50
	15,00
	25,00

	TP30
	15,00
	25,00

	TR15
	10,00
	15,00

Wszyscy uczestnicy Imprezy wyrażają zgodę na publikację ich wizerunku oraz ich imienia i nazwiska w relacjach z Rajdu zamieszczanych w mediach oraz materiałach promocyjnych Organizatorów, Patronów i Sponsorów oraz wyrażają zgodę na przetwarzanie ich danych osobowych na potrzeby organizowanych przez Organizatorów imprezy, jak również na ich gromadzenie w bazach danych Organizatorów, zgodnie z przepisami ustawy z dnia 29.08.1997 o ochronie danych osobowych (Dz.U. 133/97, poz. 883). Zgadzają się również na otrzymywanie korespondencji oraz materiałów informacyjnych Organizatorów, drogą elektroniczną i udostępniają w tym celu swój adres e-mail zgodnie z ustawą z dnia 18.07.2002 r. o świadczeniu usług drogą elektroniczną (Dz.U. 144/02, poz. 1204).
ŚWIADCZENIA:

W ramach opłaty startowej dla zgłoszonych w terminie, Organizatorzy zapewniają:

1. Medale i pamiątkowe statuetki dla najlepszych (miejsca 1-3) w każdej kategorii.
2. Dyplomy dla najlepszych (miejsca 1-6) w każdej kategorii.
3. Drobne upominki turystyczne dla miejsc 1-3 w każdej kategorii.
4. Poczęstunek turystyczny na mecie imprezy.
5. Pamiątkowe gadżety dla uczestników.
6. Materiały startowe dla zespołu.
7. Punkty do odznak turystyki kwalifikowanej.
8. Zabezpieczenie techniczne tras .

9. Wyposażenie na punktach zadaniowych.

10. Ubezpieczenie od NNW PZU SPORT ****

11. Inne nieznane dziś organizatorom ….
**** Zgłoszeni po terminie mają obowiązek ubezpieczenia się we własnym zakresie.
ZASADY WSPÓŁZAWODNICTWA:

ZASADY OGÓLNE:

1. Zasady punktacji prowadzone są wg. Przepisów Komisji Imprez na Orientację Zarządu Głównego PTTK. Wygrywa uczestnik/drużyna, która zdobędzie jak najmniejszą liczbę punktów karnych.
· Brak potwierdzenie punktu kontrolnego – 90

· Brak potwierdzenia punktu kontrolnego LOP - 60

· Potwierdzenie punktu stowarzyszonego (punkt umieszczony w miejscu podobnym do ustawienia punktu właściwego lub 2 mm w skali mapy – 25

· Potwierdzenie punktu stowarzyszonego LOP – 15

· Zmiana kolejności potwierdzenia (za każde potwierdzenie) – 30

· Pozostawienie wolnej kratki – 30

· Poprawienie punktu stowarzyszonego – 10

· Zły opis punktu - 10

· Każda minuta w limicie spóźnień – 1

· Potwierdzenie punktu z poza trasy, nieczytelne potwierdzenie – 30

· Przekroczenie limitu czasu i spóźnień, za każdą minutę -10 (po przekroczeniu czasu zamknięcia mety nieklasyfikacja)

· Nie wykonanie zadanie na punkcie kontrolnym od 1 do 25 punktów

· W przypadku tej samej ilości punktów karnych, pod uwagę bierze się czas pokonania trasy.

2. Potwierdzenie punktu kontrolnego polega na perforowaniu karty startowej oraz wpisaniu oznaczenia PK, lub w przypadku kredki wpisaniu oznaczenia punktu kredką. W przypadku braku perforatora lub kredki, wpisujemy własnym długopisem dokonując dodatkowo wpisu „BK”. W jednej kratce dokonujemy jednego wpisu. Punkty potwierdzamy w kolejności potwierdzania od kratki numer 1. Numer kratki nie jest numerem punktu.

Kategoria MIX ELITA 80
1. Podstawowym celem na trasie jest to, aby w limicie czasowym 10 godzin przejść 30 km i przejechać 50 km, potwierdzając obecność na wszystkich Punktach Kontrolnych (PK), zgodnie z kolejnością podaną na mapie i wykonać zadania, zdobywając jak najmniejszą liczbę punktów karnych.

2. Start wszystkich uczestników trasy odbywa się grupami co 3 minuty, po czym uczestnicy zmierzają do mety non-stop. Wszelkie przerwy na trasie są wliczane w czas przejścia trasy i można korzystać z tego przywileju bez ograniczeń.

3. Wydawanie map na starcie następuje na 3 minuty przed startem

4. Organizatorzy na starcie dostarczają kolorową mapę w skali 1:50000 z zaznaczonymi PK. Używanie map innych niż dostarczone przez Organizatorów (w tym map w postaci cyfrowej w urządzeniach nawigacji satelitarnej) jest zabronione. Uczestnik, który używa niedozwolonych map zostanie zdyskwalifikowany.

5. Warunkiem sklasyfikowania Uczestnika jest odnalezienie i prawidłowe potwierdzenie pierwszego PK trasy. Uczestnik musi zdać kartę startową najpóźniej 11 godzin po starcie.

6. O klasyfikacji uczestnika w pierwszej kolejności decyduje suma punktów karnych. W drugiej kolejności decyduje czas pokonania całości trasy.

7. Klasyfikacja prowadzona jest wspólnie dla kobiet i mężczyzn.

8. Uczestnik powinien posiadać na wyposażeniu: telefon komórkowy, sprawny rower, kompas, długopis, oświetlenie roweru, przyrządy do pracy na mapie, dokument tożsamości, apteczkę turystyczną, odpowiedni ubiór, obowiązkowo kask rowerowy – brak powoduje niedopuszczenie do startu.

Kategoria TR50

1. Podstawowym celem na trasie jest to, aby w limicie czasowym 6 godzin przejechać 50 km, potwierdzając obecność na wszystkich Punktach Kontrolnych (PK), zgodnie z kolejnością podaną na mapie i wykonać zadania, zdobywając jak najmniejszą liczbę punktów karnych.

2. Start wszystkich uczestników trasy odbywa się grupami co 3 minuty, po czym uczestnicy zmierzają do mety non-stop. Wszelkie przerwy na trasie są wliczane w czas przejechania trasy i można korzystać z tego przywileju bez ograniczeń.

3. Wydawanie map na starcie następuje na 3 minuty przed startem.

4. Organizatorzy na starcie dostarczają kolorową mapę w skali 1:50000 z zaznaczonymi PK. Używanie map innych niż dostarczone przez Organizatorów (w tym map w postaci cyfrowej w urządzeniach nawigacji satelitarnej) jest zabronione. Uczestnik, który używa niedozwolonych map zostanie zdyskwalifikowany.

5. Warunkiem sklasyfikowania Uczestnika jest odnalezienie i prawidłowe potwierdzenie pierwszego PK trasy. Uczestnik musi zdać kartę startową najpóźniej 8 godzin po starcie.

6. O klasyfikacji uczestnika w pierwszej kolejności decyduje suma punktów karnych. W drugiej kolejności decyduje czas pokonania całości trasy.

7. Klasyfikacja prowadzona jest wspólnie dla kobiet i mężczyzn.

8. Uczestnik powinien posiadać na wyposażeniu: telefon komórkowy, sprawny rower, kompas, długopis, oświetlenie roweru, przyrządy do pracy na mapie, dokument tożsamości, apteczkę turystyczną, odpowiedni ubiór, obowiązkowo kask rowerowy – brak powoduje niedopuszczenie do startu.

Kategoria TP30

1. Podstawowym celem na trasie jest to, aby w limicie czasowym 6 godzin przejść 30 km, potwierdzając obecność na wszystkich Punktach Kontrolnych (PK), zgodnie z kolejnością podaną na mapie i wykonać zadania, zdobywając jak najmniejszą liczbę punktów karnych.
2. Start wszystkich uczestników trasy odbywa się grupami co 3 minuty, po czym uczestnicy zmierzają do mety non-stop. Wszelkie przerwy na trasie są wliczane w czas przejścia trasy i można korzystać z tego przywileju bez ograniczeń.
3. Wydawanie map na starcie następuje na 3 minuty przed startem.
4. Organizatorzy na starcie dostarczają kolorową mapę w skali 1:50000 z zaznaczonymi PK. Używanie map innych niż dostarczone przez Organizatorów (w tym map w postaci cyfrowej w urządzeniach nawigacji satelitarnej) jest zabronione. Uczestnik, który używa niedozwolonych map zostanie zdyskwalifikowany.
5. Warunkiem sklasyfikowania Uczestnika jest odnalezienie i prawidłowe potwierdzenie pierwszego PK trasy. Uczestnik musi zdać kartę startową najpóźniej 8 godzin po starcie.
6. O klasyfikacji uczestnika w pierwszej kolejności decyduje suma punktów karnych. W drugiej kolejności decyduje czas pokonania całości trasy.
7. Klasyfikacja prowadzona jest wspólnie dla kobiet i mężczyzn.
8. Uczestnik powinien posiadać na wyposażeniu: telefon komórkowy, kompas, długopis, przyrządy do pracy na mapie, dokument tożsamości, apteczkę turystyczną, odpowiedni ubiór.
Kategoria Rodzinno-Rekreacyjna TR15
1. Podstawowym celem na trasie jest to, aby w limicie czasowym 2 godzin przejechać 15 km, potwierdzając obecność na wszystkich Punktach Kontrolnych (PK), zgodnie z kolejnością podaną na mapie i wykonać zadania, zdobywając jak najmniejszą liczbę punktów karnych.
2. Impreza przewidziana jest dla początkujących i osób o słabej kondycji fizycznej.

3. Start wszystkich uczestników trasy odbywa się grupami co 3 minuty, po czym uczestnicy zmierzają do mety non-stop. Wszelkie przerwy na trasie są wliczane w czas przejechania trasy i można korzystać z tego przywileju bez ograniczeń.
4. Wydawanie map na starcie następuje na 3 minuty przed startem.
5. Organizatorzy na starcie dostarczają kolorową mapę w skali 1:10000 z zaznaczonymi PK. Używanie map innych niż dostarczone przez Organizatorów (w tym map w postaci cyfrowej w urządzeniach nawigacji satelitarnej) jest zabronione. Uczestnik, który używa niedozwolonych map zostanie zdyskwalifikowany.
6. Warunkiem sklasyfikowania Uczestnika jest odnalezienie i prawidłowe potwierdzenie pierwszego PK trasy. Uczestnik musi zdać kartę startową najpóźniej 3 godziny po starcie.
7. O klasyfikacji uczestnika w pierwszej kolejności decyduje suma punktów karnych. W drugiej kolejności decyduje czas pokonania całości trasy.
8. Klasyfikacja prowadzona jest wspólnie dla kobiet i mężczyzn.
9. Uczestnik powinien posiadać na wyposażeniu: telefon komórkowy, sprawny rower, kompas, długopis, oświetlenie roweru, przyrządy do pracy na mapie, dokument tożsamości, apteczkę turystyczną, odpowiedni ubiór, obowiązkowo kask rowerowy – brak powoduje niedopuszczenie do startu.

Kategoria Rodzinno-Rekreacyjna TP5 (piesza 5 km) - oddzielny regulamin XXV Parkowa Impreza na Orientację „LATO”.
POSTANOWIENIA KOŃCOWE:

1. Rajd odbędzie się bez względu na pogodę. Organizatorzy, ze względu na warunki pogodowe i bezpieczeństwo uczestników mogą zmienić, skrócić, a nawet w bardzo uzasadnionych przypadkach odwołać poszczególne etapy imprezy, bez obowiązku zwrotu rekompensaty uczestnikom.
2. Uczestnicy startują na własną odpowiedzialność. Zgłaszając się na imprezę oświadczają, że nie mają przeciwwskazań zdrowotnych do udziału w Imprezie.
3. Uczestnik, który nie zgłosił się na starcie traci prawo do opłaty startowej i świadczeń.
4. Zgłoszenie po terminie nie gwarantuje pełnych świadczeń.
5. Za szkody wyrządzone wobec uczestników jak i osób trzecich organizator nie odpowiada.
6. Ostateczna interpretacja zapisów zawartych w Regulaminie oraz w Zasadach Współzawodnictwa należy do Organizatorów.
7. W sekretariacie Imprezy podczas zapisów wymagane będą od uczestników dowody wpłaty opłaty startowej w przypadku ewentualnych niejasności.
8. Wszystkich uczestników obowiązuje bezwzględne, obowiązkowe odmeldowanie się drużyny poprzez zdanie karty startowej na mecie każdego z etapów. Odmeldowanie podyktowane jest względami bezpieczeństwa. W przypadku nie spełnienia tego obowiązku uczestnik może zostać obciążony kosztami podjętej akcji ratowniczej.
9. Organizatorzy nie zapewniają transportu dla uczestników, którzy rezygnują z kontynuowania trasy. W miarę możliwości Organizatorzy mogą przewieźć uczestników do bazy Imprezy. Czas oczekiwania na transport może być jednak bardzo długi.
10. Wszyscy uczestnicy zobowiązani są do posiadana i okazywania na wezwanie Organizatorów i innych służb ważnego dowodu tożsamości.
11. Udział w imprezie jest dobrowolny, Zgłaszając się na imprezę oświadczają, że nie mają przeciwwskazań zdrowotnych do udziału w Imprezie. Uczestnicy startują na własną odpowiedzialność niezależnie od warunków pogodowych zastanych na trasach imprezy i w razie wypadku, nie będą dochodzić oni odszkodowania od Organizatorów. Fakt ten odnotowuje się poprzez podpisanie deklaracji w sekretariacie przed imprezą.

12. Organizatorzy mają prawo wycofać z trasy uczestnika imprezy, w przypadku stwierdzenia przez obsługę medyczną niezdolności do kontynuowania wysiłku fizycznego podczas imprezy oraz w przypadku stwierdzenia złamania przepisów niniejszego regulaminu.
PROGRAM IMPREZY:
Impreza rozpoczyna się w sobotę, 15 września 2012 roku. Centrum Imprezy funkcjonuje w sposób ciągły aż do zakończenia i podsumowania wszystkich tras. Po pokonaniu tras posiłek turystyczny, ognisko lub grill, umilający oczekiwanie na wyniki oraz umożliwiający wzajemne dyskusje i wymianę doświadczeń. Potraktujmy to jako piknik.

Oto planowany program imprezy.
	GODZINA
	

	7:00
	rozpoczęcie pracy sekretariatu. Zgłaszanie się uczestników poszczególnych tras

	8:00
	odprawa i start kategorii MIX ELITA 80 (pieszo-rowerowa 80 km)

	9:30
	odprawa i start kategorii TR50 (rowerowa 50 km)

	10:30
	odprawa i start kategorii TP30 (piesza 30 km)

	11:30
	odprawa i start kategorii TR15 oraz XXV Parkowej Imprezy na Orientację „LATO”

	16:00
	podsumowanie kategorii TR15 i oraz XXV Parkowej Imprezy na Orientację „LATO”.

	19:00
	podsumowanie pozostałych kategorii

	19:30
	zakończenie Imprezy

Wzory kart i zgłoszeń

KARTA ZGŁOSZENIOWA – STARTOWA

Dla kategorii MIX ELITA80, TR50, TP30

ORIENT GRYF SZCZECIN 2012

Imię i nazwisko: .……………………………………………….……………..…………………………
PESEL / miejsce urodzenia: …………………………. / ………………..……….…………………..
Pełny adres (miasto, kod pocztowy, ulica): ………………………………………….……………..

………………………………………..………………………………………………..……………………
Telefon komórkowy: ……………………… E-mail: ..…………………………………………………

Kategoria: ……………………………………………….…………………..……………….……………
Będę startować sam*/ z – ……………………………………………………………………………….

Nazwa zespołu / klub / organizacja zgłaszająca: …..……………………………………………….

Wpłaty dokonałem (-am) na konto w dniu ..…………………………………………………………

Oświadczam, iż zapoznałem(-am) się z Regulaminem Imprezy, oraz aktualnie obowiązującymi przepisami prawa. Zobowiązuję się do ich przestrzegania. Jestem świadomy(-a) wysiłku, jaki muszę podjąć, niespodzianek i utrudnień jakie mogę napotkać na trasie oraz możliwych zmiennych warunków atmosferycznych.

Zobowiązuję się do bezwzględnego przestrzegania przepisów ochrony przyrody, bezpieczeństwa i przeciwpożarowych. W Imprezie startuję na własną odpowiedzialność i w razie wypadku, zniszczenia bądź zagubienia rzeczy nie będę rościł(-a) sobie praw o odszkodowanie od organizatorów rajdu.

Oświadczam że mój stan zdrowia pozwala mi na udział w imprezie.

Oświadczam że posiadam ubezpieczenie od NNW (dotyczy tylko zgłoszonych po terminie) *
Wyrażam zgodę na wykorzystanie i przetwarzanie swoich danych osobowych przez organizatorów rajdu, do celów związanych z przygotowaniem i przeprowadzeniem rajdu. (zgodnie z Ustawą z dn. 29.08.1997 r. o Ochronie Danych Osobowych, Dz. Ust. Nr 133). Wyrażam zgodę na otrzymywanie informacji związanych z przygotowaniem i przeprowadzeniem rajdu, drogą elektroniczną lub pocztą tradycyjną, zgodnie z ustawą z dnia 18.07.2002 r. (Dz. U. z 2002r. Nr 144, poz.1204).

Data: Podpis: ..

= =

Wypełnioną i podpisaną Kartę Zgłoszeniową należy zdać organizatorowi w dniu imprezy podczas rejestracji.
Powyższe dane należy przesłać organizatorowi dokonując zgłoszenia na wybraną imprezę. Po dokonaniu zgłoszenia i potwierdzeniu jego otrzymania należy dokonać wpłaty na konto zgodnie z regulaminem imprezy. Zgłoszenie jest ważne po wpłacie wpisowego. Po terminie wpisowe wzrasta o 10,00 od osoby.

* niepotrzebne skreślić

POZWOLENIE NA START **
OSOBY NIEPEŁNOLETNIEJ W
Kategorii MIX ELITA 80, TR50, TP30

„ORIENT GRYF SZCZECIN 2012”

Wyrażamy zgodę na udział osoby niepełnoletniej (dziecka) ______________________________,

 (imię i nazwisko dziecka)

w imprezie ORIENT GRYF SZCZECIN w kategorii …………………………………….……………….
Upoważniamy do opieki nad nim …………………………………………………………. Oświadczamy że będziemy ponosić pełną odpowiedzialność za czyny naszego dziecka w czasie trwania Imprezy. Jednocześnie oświadczamy, że regulamin Rajdu jest nam znany.
	
	

	Imię/imiona i nazwisko/nazwiska opiekunów prawnych (wypełniać drukowanymi literami) *

	
	

	Daty i czytelne podpisy opiekunów prawnych *

	

	pieczęć osoby potwierdzającej autentyczność

	

	Imię, nazwisko i podpis osoby potwierdzającej autentyczność

Uwaga:

Potwierdzenia autentyczności podpisu rodziców, opiekunów może dokonać zakład pracy, urząd administracji terenowej, placówka oświatowo-wychowawcza itp.. Zamiennie możliwe jest okazanie kserokopii dowodu osobistego ze wzorem podpisu – porównujemy z niniejszą kartą.
* W przypadku jednego opiekuna prawnego należy w drugiej kratce wpisać stosowną adnotację.
** Zgoda nie dotyczy udziału niepełnoletnich startujących w ramach szkół, drużyn harcerskich, SKKT itp.. posiadających oddzielną zgodę, realizujących zajęcia pozaszkolne lub zgłoszonych w placówkach oświatowych. Drużynowi powinni mieć pisemne zgody opiekunów prawnych ze sobą celem okazania.
KARTA ZGŁOSZENIOWA – STARTOWA Dla kategorii TR15
ORIENT GRYF SZCZECIN 2012

Każdy zgłaszający się na imprezie powinien podać dane zgodnie z poniższą tabelą. W przypadku grup, rodzin podawane są dane wszystkich osób przez kierownika/opiekuna grupy. Wysyłając zgłoszenie akceptowane są przez uczestników zasady Regulaminu Imprezy.
	LP
	IMIĘ I NAZWISKO
	ADRES
	PESEL
	SZKOŁA/KLUB/MIASTO

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

