


European Youth Orienteering Championships 2017

Bulletin 2

Slovak Orienteering Association
ŠK Hadveo Banská Bystrica


SLOVAK ORIENTEERING ASSOCIATION
SZOS

IOF
INTERNATIONAL ORIENTEERING FEDERATION

čisto prírodný zážitok
Hadveo


ORGANIZERS

Slovak Orienteering Association

Sports Club Hadveo Banská Bystrica

City of Banská Bystrica

City of Banská Štiavnica

Event director Igor Patráš

EVENT OFFICE

ŠK Hadveo Banská Bystrica

hadveo@hadveo.sk

www.eyoc2017.com

MEDIA&VIP

joxeba@hadveo.sk

+421-902-907317

Joxeba Agirre

EVENT CONTROLLERS

IOF Advisor: Adam Chromý (Czech Republic)

National Controller: Radoslav Jonáš (Slovakia)

DATE

29.6. – 2.7. 2017

VENUE

Banská Bystrica


PROGRAMME

29th June (Thursday)

- 10:00 – 22:00 Accreditation
- 11:00 – 12:15 Transport to model event sprint
- 11:45 – 13:15 Model event sprint
- 12:45 – 14:00 Transport from model event sprint
- 14:00 Nomination to start groups for sprint by coaches
- 14:00 – 15:30 Transport to model event long&relay
- 15:00 – 17:00 Model event long & relay
- 16:30 – 18:00 Transport from model event long&relay
- 18:00 – 19:30 Dinner
- 19:30 – 20:30 Team leaders meeting

30th June (Friday)

- 5:30 – 8:30 Breakfast
- 6:30 – 9:00 Transport to Sprint race
- 9:30 – 13:00 Sprint race
- 10:00 – 13:00 Transport from Sprint race
- 12:00 Nomination to start groups for long by coaches
- 12:00 – 14:30 Lunch
- 16:30 – 17:30 Opening & prize-giving ceremonies
- 17:30 – 18:30 Team leaders meeting
- 18:30 – 20:00 Dinner

1st July (Saturday)

- 5:30 – 8:30 Breakfast
- 7:00 – 10:30 Transport to Long race
- 9:00 – 14:00 Long distance race
- 12:00 Nomination names and running order for relay
- 11:00 – 14:00 Transport from Long race
- 14:00 – 15:30 Lunch
- 17:00 – 17:30 Prize-giving ceremony
- 17:30 – 18:30 Team leaders meeting
- 18:00 – 22:00 Dinner & Friendship party

2nd July (Sunday)

- 6:00 – 7:30 Breakfast
- 7:00 – 8:00 Transport to Relay race
- 9:00 – 12:00 Relay
- 12:00 – 13:00 Prize-giving & closing ceremonies
- 13:00 – 14:00 Lunch
- 14:00 – 15:00 Transport from Relay race


PARTICIPATION AND CLASSES

Competitors representing member Federations of the IOF, defined by the International Olympic Committee as belonging to the European continent, can compete in EYOC.

Competitors representing other member Federations of the IOF can participate in EYOC but will not be eligible for European titles, medals or diplomas.

In the individual competitions a Federation may enter a maximum of 4 competitors in each class.

All competitors must have a valid passport of the country they are representing.

The EYOC is divided into four classes for the following age categories:

W -16: for female athletes born in 2001 or later, who are no more than 16 years old on 31st December of the year of the competition.

W -18: for female athletes born in 1999 or later, who are no more than 18 years old on 31st December of the year of the competition.

M -16: for male athletes born in 2001 or later, who are no more than 16 years old on 31st December of the year of the competition.

M -18: for male athletes born in 1999 or later, who are no more than 18 years old on 31st December of the year of the competition.

All accredited runners may run in both individual competitions. Women may compete in men's classes.

If a Federation is unable to form complete relay teams (even with women running in men's classes), it may form incomplete teams or mixed teams with runners from other Federations.

Under no circumstances may persons other than accredited competitors participate in the competition. Mixed relay teams will not be part of the official result list.

TERRAINS

Long and Relay: Continental hilly terrain with various runability (from very good to difficult). There are areas with detailed terrain as a result of historical mining.

Type of vegetation is mixed with mostly beech trees.

Previous map from 2003 is part of this bulletin.

Sprint: Hilly terrain of historical city with narrow streets. There is no previous map of this area.

Note: There are no restrictions regarding clothes.


CLIMATE AND WEATHER

The longtime average of temperature and rainfall in competition areas.


Month	average temperature	minimum temperature	maximum temperature	rainfall
June	16.9°C	10.1°C	23.6°C	10 mm
July	18.5°C	11.5°C	25.5°C	8mm

The race area is dominated by central European weather, which is usually dry and sunny, with occasional storms.

EMBARGOED AREAS with FINISH ARENAS

Long and Relay


Northern boundary is road nr. 578 to village Králiky. Southern boundary is road from village Malachov to the west. Road from village Malachov to the west is allowed to be used for entry to training area Ortuty. Entry into the marked area Long Distance and Relay is completely forbidden from the publication of the bulletin nr.1.


Sprint

East boundary are streets of Jozef Karol Hell and Andrej Sladkovic. Entry into the marked area Sprint is completely forbidden from the publication of the bulletin nr.1.


MAPS

Long: scale 1:10 000, e=5m, according to ISOM 2000 – previous map from 2003

Relay: scale 1:10 000, e=5m, according to ISOM 2000 – previous map from 2003

Sprint: scale 1:4000, e=2.5m, according to ISOM 2007 – new map

PUNCHING SYSTEM

SportIdent AIR+ contactless punching system will be used in all races. AIR+ cards will be provided by organizers.


PRELIMINARY COURSE DATA

	Long			Sprint			Relay		
Category	Time	Lenght	Climb	Time	Lenght	Climb	Time	Lenght	Climb
W-16	40 min.	3,9 km	240 m	12 min.	2,0 km	100 m	75 min.	2,9 - 3,0 km	155-165 m
M-16	45 min.	5,2 km	335 m	12 min.	2,5 km	130 m	90 min.	3,5 - 3,6 km	170-185 m
W-18	45 min.	5,0 km	350 m	12 min.	2,3 km	110 m	90 min.	3,5 - 3,7 km	180-190 m
M-18	50 min.	6,4 km	480 m	12 min.	2,7 km	150 m	105 min.	4,2 - 4,4 km	190-210 m

One refreshment on Long race in all categories. For M18 1 refreshment also in Relay

TEAM LEADER MEETINGS (TLM)

At evening before each competition race, organizer will run Team Leaders Session. Main aim of Team Leaders Session is to provide detailed information for upcoming competition race and answer any questions related to particular race from team leaders side. Organizer strongly suggest attendance of at least one representative from each national team (maximal 2 representatives are allowed). Times and places of Team Leader Meetings is available in the Event Timetable.

TRAINING OPPORTUNITIES

Before official programme

Training camp can be set up at any time before the competition. The organizer offers the possibility to provide accommodation, food and training. More information can be found here

<http://www.eyoc2017.com/training-camp/>

During official programme

Official model events for the sprint and long/relay will be organized on 29th June, as specified in the Event Timetable. Please mark your intent to participate in the final entry form.


ENTRIES

Preliminary entry: till 29th April 2017.

Payment and final entry: till 19th June 2017.

We expect payments by 19th June at organizers bank account.

After the team size deadline, additional entries will be made with a surcharge of 20% and withdrawals receive an 80% refund. After the team names deadline, additional entries incur a surcharge of 50%, withdrawals receive a 50% refund, and name changes incur a 10 euro fee.

Entry form can be found here.

<http://www.eyoc2017.com/entries/>

Extra accomodation form can be found here.

<http://www.eyoc2017.com/entries/>

All entries should be submitted via email: entries@hadveo.sk

Summary of entries received will be published on the web site 3.5.2017

ENTRY FEES

190eur/participant (competitor or official), accommodation B

Entry fee includes:

- Start fee for three stages of EYOC and the model events
 - Accommodation B and full board from dinner at 29th June till lunch 2nd July
 - Friendship party
 - Transportation from accommodation to event areas and back
- NOTE: This price is valid for entries received and payed before deadline. Late entries or payments are subject to additional fee.


TRANSPORT

Organizers provide all transport during official programme of EYOC for accredited athletes and officials. Teams don't need own transport during EYOC.

Own transport during the official program will be disabled due to the small parking possibilities.

Organizers don't provide transport out of the official programme, but they can help with contact on a local transport company.

There is a possibility of organizing joint transportation out of the official programme (e.g. to training areas). Organizers will inform the teams about this option after the completion of the preliminary entry applications.

EVENT CENTER

Stredná odborná škola


Pod Bánošom 80

Banská Bystrica

Slovakia

MAP

GPS 48.753009, 19.172109


HEALTH INSURANCE

The Event Organizer will not bear any responsibility related to the cost of medical services for participants. Each Federation is responsible for the health insurance of all their delegates. Organizer is insured against liability. For Slovakia, emergency phone number is 112.


ACCOMODATION & FOOD

Accommodation A

Hotel LUX

<http://www.hotellux.sk/>

Currently occupied.

Accommodation B

Student hostel 1

<http://www.sgbb.eu.sk/skolsky-internat/fotogaleria>

Student hostel 2

<https://www.sosbanbb.sk/-fotoalbum>

Rooms system – (2 or 3 beds) with shared bathroom on the room (WC, shower), standard equipment - bed, wardrobe, desk, chair, night lamp. Shared kitchen on each floor (cooker or stove, microwave, washer). There will be Internet connection available in accommodation.

Food service during official programme will be provided by food court where each person could choose own menu.

There will be choice of several kinds of meat, pasta and salad.


We can provide vegetarian food during EYOC on request.

VISA

Please check the following link with a list of countries that need visas to Slovakia.


https://www.mzv.sk/web/en/consular_info/visa

DISTANCES & GENERAL MAP


PREVIOUS MAP


FUTURE, NATURE, FRIENDSHIP, ORIENTEERING...


MESTO BANSKÁ BYSTRICA


SLOVENSKÉ
BANSKÉ
MÚZEUM


MESTO BANSKÁ ŠTIAVNICA

