R E G U L A M I N
IV NOCNEGO BIEGU ŚWIĘTOJAŃSKIEGO
 O Puchar Burmistrza Opalenicy
SIELINKO ODR 16 czerwca 2018r.
 1. Cel
- Popularyzacja biegania jako najprostszej formy ruchu i podnoszenia sprawności fizycznej,
 - Integracja społeczności sportowej,
 - Promocja Gminy Opalenica.
2. Organizatorzy
- Opalenicki Klub Biegacza,
- Ośrodek Sportu i Rekreacji w Opalenicy,
 - Ośrodek Doradztwa Rolniczego w Sielinku.
3. Patronat
 - BURMISTRZ OPALENICY,
 - STAROSTA NOWOTOMYSKI.
4. Termin i miejsce
16 czerwca 2018r. 21:00 start i meta – teren Ośrodka Doradztwa Rolniczego w Sielinku.
5. Trasa biegu
Trasa 10 km, jedna pętla. Drogi gruntowe, ścieżki leśne, asfalt.
6.Imprezy towarzyszące
-Biegi dziecięce, start 18:00 szczegóły załącznik nr 1,
-Rajd Nordic Walking,start 21:00 szczegóły załącznik nr 2.
7. Klasyfikacje biegu głównego
 a) OPEN (bez podziału na kategorie wiekowe):
 -kobiet,
-mężczyzn.

b) w kat. wiekowych kobiet:
- K20 przedział 16 lat-30 lat,
- K30 przedział 31 lat-40 lat,
- K40 od 41 lat.
b) w kat. wiekowych mężczyzn:
- M20 przedział 16 lat-30 lat,
- M30 przedział 31 lat-40 lat,
- M40 przedział 41 lat-50 lat,
- M50 od 51 lat.
Uwaga - w kategoriach wiekowych pod uwagę brany będzie rok urodzenia.
8. Nagrody i świadczenia dla zawodników
a) Puchary i nagrody w klasyfikacji generalnej kobiet i mężczyzn miejsca 1-3,
b) Puchary w w/w kat. wiekowych kobiet K20, K30, K40,
c) Puchary w w/w kat. wiekowych mężczyzn M20, M30, M40, M50,
d) Zgłoszeni zawodnicy otrzymają w biurze zawodów numer startowy,
e) Wszyscy zawodnicy, którzy ukończą bieg otrzymają pamiątkowy medal,
f) Przewiduje się losowanie nagród dla uczestników biegu,
g) Po biegu organizator zapewnia ciepły posiłek i wodę ;
h) Organizatorzy zapewniają przebieralnie, toalety;

9. Zgłoszenia do biegu
a)Rejestracja do biegu bezpośrednio na stronie internetowej:
https://plus-timing.pl/zgloszenia/bieg_swietojanski-opalenica-2018/
b)Organizator wprowadza limit 150 uczestników. Termin zapisów mija w momencie osiągnięcia liczby 150 zawodników. Wpisanie na listę i nadanie numeru startowego nastąpi po zaksięgowaniu opłaty startowej na koncie organizatora.
10.Pomiar czasu
Pomiar odbywa się poprzez sczytywanie na mecie biegu kodów kreskowych wydrukowanych na numerach startowych lub przy pomocy stoperów. Wyniki biegu dostępne będą po zakończeniu na stronach, www.okb-opalenica.pl
11. Wpisowe
 a)25 zł od uczestnika,(W dniu zawodów oplata wzrasta do 40 zł)
b) Wpłat prosimy dokonywać do dnia 13 czerwca, na konto: Opalenicki Klub Biegacza ul. Wierzejewskiego 26,64-330 Opalenica nr. konta: 39 1090 1434 0000 0001 3181 7337, w tytule przelewu bankowego należy wpisać: imię i nazwisko uczestnika, którego opłata startowa dotyczy.
 c) Wpłacona opłata startowa nie podlega zwrotowi,
 d) Weryfikacja zawodników odbywać się będzie w biurze zawodów,
 e) Biuro zawodów będzie czynne w dniu biegu od 19.00 – 20.30,
f) Nie przewiduje się żadnych zwolnień z opłaty startowej.
 12. Uczestnictwo
a) W celu weryfikacji każdy zawodnik musi zgłosić się osobiście w biurze zawodów.
b) Do startu dopuszczeni zostaną zawodnicy, którzy zweryfikowali swoje dane w biurze zawodów.
c) Każdy zawodnik startuje wyłącznie na własną odpowiedzialność i ubezpiecza się od następstw nieszczęśliwych wypadków we własnym zakresie co potwierdza złożeniem podpisu pod oświadczeniem o zdolności do udziału w biegu.
 d) Każdy zawodnik musi wyrazić zgodę na przetwarzanie danych osobowych dla celów weryfikacji i umieszczenia w komunikacie końcowym. Zdjęcia wykonane podczas imprezy mogą być wykorzystane w materiałach reklamowych biegu.
 e) Każdy zawodnik ma obowiązek zapoznania się z regulaminem biegu i zobowiązany jest do jego przestrzegania.
 f) Zgłoszenie do biegu jest równoznaczne z akceptacją regulaminu.
 g) Uczestnikiem biegu może być osoba która ukończyła 16 lat – osoby które nie ukończyły 18 lat muszą mieć zgodę pisemną rodziców na udział w biegu
13.Postanowienia końcowe
a) Zawody odbędą się bez względu na warunki atmosferyczne;
 b) Organizator nie odpowiada za rzeczy zagubione i pozostawione bez opieki;
 c) Ostateczna interpretacja regulaminu należy do organizatora.
BIEG FINANSOWANY Z DOTACJI:
-Miasta i Gminy Opalenica
-Starostwa Powiatu Nowotomyskiego

Załącznik nr 1
Biegi Dziecięce:
1. Cel
- Popularyzacja biegania jako najprostszej formy ruchu i podnoszenia sprawności fizycznej,
 - Integracja społeczności sportowej,
 - Promocja Gminy Opalenica.
2. Organizatorzy
- Opalenicki Klub Biegacza,
- Ośrodek Sportu i Rekreacji w Opalenicy,
- Ośrodek Doradztwa Rolniczego w Sielinku .
3. Patronat
 - BURMISTRZ OPALENICY,
 - STAROSTA NOWOTOMYSKI.
4. Termin i miejsce
16 czerwca 2018r. 18:00 start i meta – teren Ośrodka Doradztwa Rolniczego w Sielinku.
5.Dystanse
- roczniki 2011,2012,2013 i młodsi - 200 m (dziewczynki i chłopcy osobno),
- roczniki 2009,2010 -400 m (dziewczynki i chłopcy osobno),
- roczniki 2007,2008-600 m(dziewczynki i chłopcy osobno),
- roczniki 2005,2006-900 m (dziewczynki i chłopcy osobno),
- roczniki 2002,2003,2004-1200 m.
8. Nagrody i świadczenia dla zawodników
a) Zgłoszeni zawodnicy otrzymają w biurze zawodów numer startowy,
b) Dyplomy za miejsca 1-3,
c) Wszyscy zawodnicy, którzy ukończą bieg otrzymają pamiątkowy medal,
d) Po biegu organizator zapewnia wodę i słodki poczęstunek,
e) Organizatorzy zapewniają przebieralnie, toalety.
[bookmark: _GoBack]
9. Zgłoszenia do biegu
a)Rejestracja do biegu bezpośrednio na stronie internetowej:
 https://plus-timing.pl/zgloszenia/bieg_swietojanski-dzieci-opalenica-2018/
b)zawodnicy w biegach dziecięcych są zwolnieni z opłaty startowej,
c)weryfikacja odbywać się będzie w godz.17:00-17:45.
10. Uczestnictwo
a) W celu weryfikacji każdy zawodnik musi zgłosić się osobiście wraz z opiekunem w biurze zawodów,
 b) Do startu dopuszczeni zostaną zawodnicy, którzy zweryfikowali swoje dane w biurze zawodów,
c) Zawodnicy biorący udział w biegach dziecięcych muszą mieć zapewnioną opiekę rodzica lub prawnego opiekuna przez cały okres trwania zawodów,
 d) Każdy zawodnik w biurze zawodów otrzyma kartę startową, którą oddaje sędziom na mecie,
 e) Każdy zawodnik ma obowiązek zapoznania się z regulaminem biegu i zobowiązany jest do jego przestrzegania.
 f) Zgłoszenie do biegu jest równoznaczne z akceptacją regulaminu.

Do zobaczenia na starcie

Załącznik nr 2
Rajd Nordic walking
1. Cel
- Popularyzacja turystyki pieszej oraz Nordic Walking jako aktywnej formy spędzania czasu wolnego dla każdego oraz integracja środowiska sportów związanych z aktywnością ruchową,
- Promocja Gminy Opalenica.
2. Organizatorzy
 - Opalenicki Klub Biegacza,
- Ośrodek Sportu i Rekreacji w Opalenicy,
 - Ośrodek Doradztwa Rolniczego w Sielinku.
3. Patronat
 - BURMISTRZ OPALENICY,
 - STAROSTA NOWOTOMYSKI.
4. Termin i miejsce
16 czerwca 2018r. 21:00 start i meta – teren Ośrodka Doradztwa Rolniczego w Sielinku.
5.Dystans
Trasa ok.6 km, jedna pętla. Drogi gruntowe, ścieżki leśne, asfalt.
8. Nagrody i świadczenia dla zawodników
 a) Zgłoszeni zawodnicy otrzymają w biurze zawodów numer startowy,
b) Puchary dla 1-3 w kategorii open kobiet i mężczyzn,
c) Wszyscy zawodnicy, którzy ukończą rajd otrzymają pamiątkowy medal,
d) Po biegu organizator zapewnia ciepły posiłek i wodę,
e) Organizatorzy zapewniają przebieralnie, toalety,
g)Przewiduje się losowanie nagród dla uczestników biegu.
9. Zgłoszenia do biegu
a)Rejestracja do biegu bezpośrednio na stronie internetowej:
b)Organizator wprowadza limit 60 uczestników. Termin zapisów mija w momencie osiągnięcia liczby 60 zawodników. Wpisanie na listę i nadanie numeru startowego nastąpi po zaksięgowaniu opłaty startowej na koncie organizatora.
10.Pomiar czasu
Pomiar odbywa się poprzez sczytywanie na mecie biegu kodów kreskowych wydrukowanych na numerach startowych lub przy pomocy stoperów. Wyniki biegu dostępne będą po zakończeniu na stronach, www.okb-opalenica.pl
11. Wpisowe
 a)25 zł od uczestnika, (W dniu zawodów oplata wzrasta do 40 zł)
b) Wpłat prosimy dokonywać do dnia 13 czerwca, na konto: Opalenicki Klub Biegacza ul. Wierzejewskiego 26,64-330 Opalenica nr. konta: 39 1090 1434 0000 0001 3181 7337, w tytule przelewu bankowego należy wpisać: imię i nazwisko uczestnika, którego opłata startowa dotyczy,
 c) Wpłacona opłata startowa nie podlega zwrotowi,
 d) Weryfikacja zawodników odbywać się będzie w biurze zawodów,
 e) Biuro zawodów będzie czynne w dniu biegu od 19.00 – 20.30,
f) Nie przewiduje się żadnych zwolnień z opłaty startowej,
 12. Uczestnictwo
a) W celu weryfikacji każdy zawodnik musi zgłosić się osobiście w biurze zawodów,
b) Do startu dopuszczeni zostaną zawodnicy, którzy zweryfikowali swoje dane w biurze zawodów,
c) Każdy zawodnik startuje wyłącznie na własną odpowiedzialność i ubezpiecza się od następstw nieszczęśliwych wypadków we własnym zakresie co potwierdza złożeniem podpisu pod oświadczeniem o zdolności do udziału w biegu,
 d) Każdy zawodnik musi wyrazić zgodę na przetwarzanie danych osobowych dla celów weryfikacji i umieszczenia w komunikacie końcowym. Zdjęcia wykonane podczas imprezy mogą być wykorzystane w materiałach reklamowych rajdu,
 e) Każdy zawodnik ma obowiązek zapoznania się z regulaminem rajdu i zobowiązany jest do jego przestrzegania,
 f) Zgłoszenie do rajdu jest równoznaczne z akceptacją regulaminu,
 g) Uczestnikiem rajdu może być osoba która ukończyła 16 lat – osoby które nie ukończyły 18 lat muszą mieć zgodę pisemną rodziców na udział w rajdu.
13.Postanowienia końcowe
a) Zawody odbędą się bez względu na warunki atmosferyczne.
b) Organizator nie odpowiada za rzeczy zagubione i pozostawione bez opieki,
 c) Ostateczna interpretacja regulaminu należy do organizatora.
Do zobaczenia na starcie
