

**PUCHAR
BORÓW
TUCHOLSKICH**

Regionalna Dyrekcja
Lasów Państwowych w Toruniu

**PUCHAR WOJEWÓDZTWA
KUJAWSKO-POMORSKIEGO**

**V runda Pucharu Borów Tucholskich w Imprezach na Orientację - PBT
VI runda Pucharu Województwa Kujawsko-Pomorskiego
w Marszach na Orientację - PWKP
II runda Pucharu Powiatu Świeckiego w InO - PPS
X runda Pucharu województwa Pomorskiego
w Długodystansowych InO – PWP DIInO
Zawody OrientLigi
Impreza na Orientację „Nad Wdą 2016”
Osie 11-12 czerwca 2016
*Regulamin***

1. Organizator

- Bractwo Czarnej Wody

2. Współorganizatorzy

- Klub Imprez na Orientację „Azymut” Osie
- Nadleśnictwa Osie, Trzebciny i Dąbrowa
- Wdecki Park Krajobrazowy
- Ochotnicza Straż Pożarna w Osiu
- Zespół Szkół w Osiu
- Gminny Ośrodek Kultury w Osiu
- Kociewskie Koło PTTK „Budaje” w Osiu
- 7 Drużyna Harcerska „Azymut” im. Szarych Szeregów w Osiu

3. **Impreza jest współfinansowana ze środków województwa kujawsko-pomorskiego oraz środków Gminy Osie**
4. **Termin** – sobota-niedziela 11-12 czerwca 2016
5. **Miejsce** – gmina Osie
6. **Baza zawodów** – **Zespół Szkół w Osiu, ul Ks. Semraua 44**, 200 m od wjazdu do Osia ze strony Tlenia
7. **Ranga imprezy**: zawody regionalne – 2 punkty do Odznaki InO
8. **Cele imprezy**
 - **poznanie walorów turystycznych gminy Osie**
 - popularyzacja Imprez na Orientację jako doskonałej formy wypoczynku
 - wymiana doświadczeń przez sympatyków InO
 - praktyczne potwierdzenie własnych umiejętności w posługiwaniu się mapą i kompasem
 - wzajemne promowanie imprez w różnych środowiskach
 - **wyłonienie najlepszych uczestników Imprez na Orientację w ramach Pucharu Borów Tucholskich, Pucharu Województwa Kujawsko-Pomorskiego, Pucharu Powiatu Świeckiego oraz Pucharu Województwa Pomorskiego w Długodystansowych InO**
 - kształtowanie zamiłowania do czynnego wypoczynku
 - integracja środowiska turystycznego.
9. **Kategorie startowe**
 - a) **Zaliczane do PBT, PWKP, PPŚ**
 - ❖ **TT1** (niezaawansowani) – bez ograniczeń wiekowych, zespoły do 5 osób, w pucharach **TD** (dzieci) urodzeni 2003 i młodsi, zespoły dwu- i trzyosobowe
 - ❖ **TT2** (niezaawansowani) – bez ograniczeń wiekowych, zespoły do 5 osób, w pucharach **TM** (młodzieżowa) młodzież urodzona 2000 i młodsi, zespoły dwu- i trzyosobowe w PWKP, dwuosobowe chłopięce lub trzyosobowe (dziewczęce i mieszane) w PBT
 - ❖ **TU** (średnio zaawansowani) – zasadniczo dla seniorów **TS** (urodzeni 1995 i starsi) i juniorów **TJ** (urodzeni 1996 i młodsi); zespoły dwuosobowe
 - ❖ **TZ** (zaawansowani) – bez ograniczeń wiekowych, zespoły do dwóch osób
 - b) **Zaliczane do PBT**
 - ❖ **TR1 i TR2** – rowerowe, otwarte, zespoły do 5 osób, w tym najwyżej 2 osoby dorosłe; osoby niepełnoletnie wyłącznie za pisemną zgodą rodziców/prawnych opiekunów i pod opieką osób dorosłych; **TR1** – około 3 godzin jazdy, **TR2** 5-6 godzin jazdy, PK o różnej wartości wagowej
 - d) **Zaliczane do PWP DInO**
 - ❖ **TKr** (krajoznawcza, długa) – w ramach Pucharu DInO trudna nocna, zespoły 1-3-osobowe
 - e) **Dodatkowe**
 - ❖ **TP** (początkujący) – dla początkujących w InO, zespoły do 5 osób
 - ❖ **TB** – trasa biegowa, zasadniczo przeznaczona dla biegaczy bez doświadczenia w InO, zespoły 1-2-osobowe
 - ❖ We wszystkich kategoriach poza konkurencją mogą startować zespoły w składzie większym, niż przewidywany regulaminem.
 - f) **UWAGA – Po zgłoszeniu organizatorom możliwe jest przydzielenie wcześniejszych lub późniejszych minut startowych.**
 - g) **UWAGA – Dla chcących wystartować w dwóch kategoriach dziennych (piesza – rowerowa - biegowa) przewidujemy wyznaczenie wcześniejszych lub późniejszych minut startowych. Chęć startu w większej ilości konkurencji oraz przewidywaną kolejność i ewentualnie godzinę startu należy podać w zgłoszeniu.**
13. **Wyniki zawodów** są podawane w kategoriach startowych. **Punkty do pucharów** zaliczane są w odpowiednich kategoriach startowych i wiekowych.

14. Ze względu na możliwość startu zawodników zróżnicowanych kategoriami wiekowymi na trasie TT i TU organizator może wprowadzić własne zasady przydzielania dyplomów i nagród dla tych kategorii.

15. Trasy i mapy

- We wszystkich kategoriach trasa w urozmaiconym, lesistym terenie
- W kategoriach pieszych krótkich TP, TD, TT, TM, TU, TZ (trasy kilkukilometrowe) mapy wykonane w programie OCAD, kolorowe, z treścią dostosowaną do kategorii
- W kategoriach TKr i TR mapy pełne topograficzne
- W kategorii TB mapy w programie OCAD lub topograficzne (zależnie od ustaleń z klubami biegowymi)

16. **Oplata startowa** – nie przewiduje się

17. Zgłoszenia

- Klub/szkoła/środowisko, imienny skład zespołów, rocznik urodzenia poszczególnych startujących
- Józef Malinowski 530 702 068,
- bczw@poczta.onet.pl, prezes@bractwoczarnejwody.org.pl
- **Zgłoszenia do środy 8 czerwca 2016 włącznie. Ze względów organizacyjnych prosimy o wcześniejsze zgłaszanie przewidywanej liczby zawodników.**
- **Dla początkujących przewiduje się krótkie szkolenie dotyczące głównie podstawowych zasad InO oraz wypełniania kart startowych.**

19. Ramowy program początku zawodów

7.30 – 9.15	Przyjmowanie uczestników w bazie, szkolenie dla początkujących
9.15	Otwarcie zawodów
9.30	Ogłoszenie list startowych
Ok. 22.00	Start trasy nocnej DInO

18. Świadczenia

- Mapy dla każdej drużyny lub każdego uczestnika
- Wyniki zawodów przekazane w ustalonej formie
- Dyplomy i nagrody dla najlepszych
- Potwierdzenie punktów do OInO oraz OTP i KOT
- Posiłek, chłodny napój i herbata
- Ewentualny (wcześniej zgłoszony) nocleg (z piątku na sobotę lub/i z soboty na niedzielę) w warunkach turystycznych – własny namiot na polu biwakowym lub tzw. hangar w Żurze (dawna siedziba Klubu Kajakowego Wda).

19. Informacje dodatkowe

- prezes@bractwoczarnejwody.org.pl, bczw@poczta.onet.pl
- Józef Malinowski 530 702 068

20. Postanowienia końcowe

- **KOMUNIKAT TECHNICZNY UKAŻE SIĘ W OSTATNIM TYGODNIU PRZED ZAWODAMI.**
- Zawody odbędą się bez względu na pogodę.
- **Zawodnicy startują na własną odpowiedzialność. Organizator ubezpiecza uczestników od NW.**
- **Osoby niepełnoletnie startują za zgodą rodziców (prawnych opiekunów) zamieszczoną na stronie Bractwa Czarnej Wody www.bractwoczarnejwody.org.pl oraz stronie Pucharu Borów Tucholskich www.pbt.turvytyka.pl (po ogłoszeniu komunikatu technicznego). W przypadku ekipy reprezentującej oficjalnie klub/szkołę/instytucję za zgodę uważa się pisemne i podpisane zgłoszenie ekipy przez opiekuna. W razie startu osoby niepełnoletniej na trasie TR wymagana jest również zgoda na daną trasę.**

- Za szkody wyrządzone wobec uczestników oraz osób trzecich organizatorzy nie odpowiadają.
- Na zawodach obowiązują zasadniczo przepisy zawarte w „Zasadach punktacji i współzawodnictwa w turystycznych Imprezach na Orientację PTTK”.
- Wycofanie się zawodnika z trasy musi być bezwzględnie zgłoszone organizatorom.
- Uczestnicy zawodów są zobowiązani do przestrzegania przepisów ruchu drogowego, przepisów obowiązujących na terenach leśnych, Karty Turysty oraz zasad sportowego współzawodnictwa.
- Zawodników obowiązuje zakaz poruszania się po terenach prywatnych i szkółkach leśnych.
- Startując w imprezie, uczestnik wyraża zgodę na zamieszczenie swoich danych i wizerunku w mediach publikujących relacje z imprezy.
- Organizatorzy zastrzegają sobie prawo do interpretacji i zmiany regulaminu, o czym uczestnicy zostaną poinformowani najpóźniej przed startem imprezy. W przypadkach spornych decyzja należy do Komisji Sędziowskiej, powoływanej zgodnie z § 3 p. 8 Regulaminu Pucharu Borów Tucholskich 2016.

