

BULLETIN 2

Czech Cup in Orienteering, World Ranking Event - SPRINT

The race is held under the patronage of the Mayor of Pilsen

Organiser:

Czech Orienteering Federation

Technical Organiser:

Klub orientačních sportů Slavia Plzeň, z.s.

Date:

Saturday 26. May 2018, start 16:00

Event centre:

Plzeň – Pilsner Urquell brewery (49.7475056N, 13.3876992E)

Neither parking nor pitching team tents possible in the event center. Competitors can use gym in the event centre to change clothes and store personal belongings. Note that the brewery courtyard is accessible for public and leaving things outside the gym may not be safe.

The Event Center is only accessible from the main railway station via a footbridge from the Vienna House Easy Pilsen terrace (see map). All other entrances to the brewery are part of competition (prohibited) area.

Use pedestrian crossings on the way to the finish arena or start. Wait for green at light traffic junctions.

Parking area:

We have rented a parking lot on Denisovo nábřeží (49.7441556N, 13.3812386E) for you, where you can comfortably park for 20 CZK (or 1 EUR). Access to the parking lot is from the Americká Street. It is of course forbidden to park in the competition area.

Buses will stop at the bus stop "Plzeň, hlavní nádraží (Pilsen, main railway station)" (49 ° 44'36.064 "N, 13 ° 23'3.261" E), and will leave 3.5km to a parking lot immediately after the competitors get off the bus. They will become unavailable to the competitors during the race! Request map at Event office.

Distances:

Morning Relay Event Centre - Car Parking lot 12 km

Car Parking – Event Centre 1100 m: marked by blue/white ribbons

Bus exit stop - Event Centre 800 m (same route as from the parking lot to Event Centre)

Centre – Start 2000 m (passes around the parking lot) marked by blue/white ribbons

Centre – Finish 0 m

Event Office:

Friday 18:00 – 21:00 only to distribute accommodation, school area SPŠE (49°44'1.392"N, 13°24'13.779"E)

(This place is also Event Office for Relay Event - see LPM competition)

Saturday 9:00 – 11:00 at Relay Event assembly area, Třemošná

Saturday 14:00 – 15:00 at Event Center in Plzeň brewery

You will obtain (among others):

- Number bibs for all competitors - you are obliged to have them placed visibly during the race
- warm-up map of Pilsen 10° (not waterproof), to guide you to start. Also depicts public toilets and drinking water fountains locations

Additional entries at the Event Office only possible depending on organizer's availability and decision and for a double entry fee (not applicable for category Open).

Category or start time change not possible at Event Office, only SI number change accepted.

BULLETIN 2

Start:

00 = 16:00 hr, interval start

Enter the start corridors 4 minutes before the start time. You will cross a tram line between the first and second corridor - follow the organizers instructions. SI clean and check are in the second and third corridors.

Competition area:

The whole city center Pilsen bounded (see map):

- in the west by Karlovarská Street, General Patton Bridge and sady Pětatřicátníků,
- in the south by Smetanovými and Kopeckého Sady, the Denisovo embankment and the street U Prazdroje (including),
- in the east by the Plzeňský Prazdroj brewery (including),
- in the north by Luční (including) and Lochotínská street (including).

Saturday morning, transit the Relay race via road I/27 (direction Klatovy) or via Sady 5. května - Otýlie Beníškové street is possible. However, you are requested not pass (even by car) the competition area after 10:00.

Arrival at the race possible:

- from the north (from the Relay race) - via road I / 27 (direction Klatovy) to the Klatovská - Americká crossroads, then on the Americká street,
- from the east (from Prague) - via road I / 26 (Rokycanská - U Prazdroje) and turn left into Šumavská Street at the crossroads U Prazdroje - Šumavská (behind Penny Market) (competition area starts right after the crossroads)
- from the south-east (from Ceske Budejovice or from the D5 motorway - exit Černice) take the Koterovská - U Trati - Prokopova - Americká route (bridge from Lobezská would lead you to competition area and underpasses near railway station in Mikulášská street are closed due to construction)

The competition area will be separated from assembly area by mobile fences installed in the brewery courtyard (see plan of the center). At the crossing points, follow organizers' instructions.

The route to start will be marked by blue/white ribbons in the terrain and by a dashed magenta line on the warm-up map. You will receive the map for all registered competitors at the Event Office. The area of the race is marked by purple hatches (symbol 709 Inaccessible area) in this map. It is not possible to mark the boundary of the competition area in the terrain, but it is quite clear from the map. While it is not necessary to follow the marked route on the way to the start, you must strictly respect the boundary of the competition area.

Please note that according to the OB rules, no sporting event participant, nor members of the escort, who are not running the sprint race themselves, may (except for competitors during the time of their race) enter the competition area before the finish is closed. We ask you to postpone the Pilsen city center tour and visit of the local restaurants until after the race.

Terrain:

historical centre of the city, urban park, playground and sports facilities, brewery area

Shoes restriction:

The use of **shoes with metal spikes is not allowed**. Athletic shoes are recommended.

Map:

Plzeň 12, 1:4 000, e=2 m, size 341x248 mm

ISSOM 2007, status May 23, 2018,

Main cartographer: Aleš Hejna

Digital print

Waterproof for all classes (Pretext).

BULLETIN 2

Maps are collected after the finish line and will be returned after the start of the last competitor (18:15).

Special objects and symbols in the map: black ring - round barrel, black cross - other artificial object (playground element, grill).

Accommodation and Meals:

Accommodation arranged in bed (SPŠE dormitory) and in several gyms - you will receive map at Event Office

Those who ordered meals, please follow these meal times:

Saturday dinner: 19:30 - 21:00

Sunday breakfast: 7:00 - 8:30

Meal tickets will also be obtained at Event Office

Attention! The gyms will be open on Friday at the time of Event Office opening and will close on Saturday after departure to the Relay Event. They will be opened again after the sprint prize giving ceremony, i.e. around 19:15.

Punching system:

- electronic touch-free SPORTident – SI Air will be used, BEACON mode (0,5 m distance for touch-free punching).
- When using the SIAC card, keep in mind that after mistakenly punching wrong near control, the SIAC card can not punch other control during the feedback signal flashing. We recommend the SIAC card be set to "short feedback" mode.
- No SIAC card rental provided by the organizer (renting these chips by Sporticus company is possible as in the instructions published on the Czech Orienteering Federation website).
- SI card (ver. 5) can be rented for 40 CZK/2 EUR (non registered competitors deposit 1000CZK/40Eur) at the Event Office
- **Attention: SIAC touch-free cards cannot be used for D/H10-D/H14 classes!**
For these categories, the organizer provides rental of a standard SI card (version 5) free of charge against depositing the SIAC chip by the organizer.
- If the card does not work, punch manually using pliers to the marked boxes in the map.
- Card battery status checking unit will be placed at Event Office

Control descriptions:

Control descriptions available only at the start in the second corridor and also printed on the map.

Special symbol:

O barrel

Note the non-standard control descriptions:

Number bibs:

All competitors obtain their number bibs in the club envelope and must place it visibly on their chest and keep it there for the complete competition.

Thanks to your starting bib:

- You have free access to toilet before the race at two locations marked in the warm-up map
- You will have (except those using federation bibs) a souvenir from an exceptional race

REMEMBER: nobody will be allowed to start without s number bib!!!

BULLETIN 2

GPS:

Most competitors in D21E and H21E classes will run with GPS unit (see list on the website and in ORIS). Running with own vest is possible.

Vests and GPS units will be handed to the competitors before entering the start corridor.

Competitors running with GPS units need to be at the start several minutes in advance.

The GPS must be returned after the finish line.

GPS tracking can be seen at the following web pages after 18:15:

D21: <https://www.tulospalvelu.fi/gps/20180526D21E/>

H21: <https://www.tulospalvelu.fi/gps/20180526H21E/>

Courses:

- The out of bounds areas (528.1 - olive green) and Uncrossable vegetation (421 - most dark green) are drawn in the map with a thin 0,7mm black outline (if there is no other significant line next to them). See the warm-up map Plzeň 10°.
- The power line poles are marked by the symbol 535 High Tower. The power line between the poles is not drawn on the map. The symbol 535 High Tower can also be used for a chimney or a lamp.
- At several places, you will be running at two height levels. For a better readability of the map, the purple 'bridge entrance' symbols are used (see the picture below). In these areas, you can run either on the bridge (W-E direction on the picture) or underneath the bridge (N-S on the picture).
If there is an obstacle on the bridge, the obstacle is related only to the upper level (on the bridge) and not the lower level (under the bridge). It is hence still possible to run underneath the bridge.

- At several places on the map, there are 2 or 3 level staircases (see the picture below). These staircase have a height difference of 5 metres.

BULLETIN 2

- Forbidden area in the Event centre is marked by the purple raster (symbol 714 temporary construction or out of bounds area)
- Artificial mobile fences connected with a plastic tape are marked with the usual map symbol for the impassable fence (524.000).
- Streets with higher traffic are marked by vertical purple lines (symbol 709 Out of bounds area). These areas are not (with few exceptions) marked in the terrain by a plastic tape or fence. Their sidewalks (pavements) can be used. These streets can be crossed only at passages and bridges marked in the map as a crossing point (symbol 708).
- The roads in the city are not completely closed. The traffic is only limited and coordinated by the organisers. Competitors are obliged to respect the traffic rules. Watch not only for cars but also for cyclists - there might be quite a lot of them in certain parts of the race.
- Be careful towards tourists and locals. If there is a nice weather, there will be lot of people in the city park ring, including kids. Larger groups of foreign tourists will be visiting the brewery.
- Be careful when turning around corner, competitors will be running in both directions.
- Controls are placed close to each other, however according to the rules. Please read to control codes.

Expected winning times:

D/H21E	15 minutes
D/H16A-20A	12 minutes
D/H10-14	12-14 minutes
D/H 35+	15 minutes

Time limit:

45 minutes

Finish:

In the Event centre. Finish closes at 19:00
SI cards reading is in the finish area

First aid:

Ambulance in the finish area. MUDr. Jaroslav HONNER tel. +420 731 518 216.

Refreshment:

There will be a booth with small refreshment in the event centre. In addition, there is a large 'Spilka' restaurant in the brewery where you will be served with the Pilsner beer and very good meals.

Results:

Preliminary results will be printed out in the event centre and will also be available at <http://kossilaviaplzen.cz/live/>
Final results will be published on ORIS.

Victory ceremony:

19:00 at the Event Centre. The first three in all categories will be awarded.

Jury:

Dominika Plochová (DKP), Petr Karvánek (BOR), Marek Cahel (LCE)

Protests:

BULLETIN 2

Shall be submitted to the Race Controller with a deposit of 400 CZK.

A protest against results can also be delivered to: KOS Slavia Plzeň, Na Příčce 9, 326 00 Plzeň

Information:

<http://lpm.zcu.cz/en/sprint2018>

Ondřej Hašek: hasa69@seznam.cz, tel. 739284969

Rules:

The race is held according to the valid Rules of Orienteering, Competition Rules of Foot Orienteering Section and Implementary Rules for competitions of Foot Orienteering Section in the year 2018, WRE categories according to the valid IOF Rules.

Caution:

promotion and sales activities and booths are only possible when approved by the Event Director

Officials:

Event Director	Ondřej Hašek (R2)
Race Controller	Aleš Richtr (R1)
Course Setters	Luděk Bartoš, R1, Marcela Staňková, R2
IOF Advisor	Dušan Vystavěl

BULLETIN 2

Courses:

Category	Length - straight	Length - ideal route choice	No. of controls
D10	1,6 km	2,1 km	12
D12	1,8 km	2,5 km	13
D14	1,7 km	2,8 km	14
D16A	1,8 km	2,9 km	15
D18A	1,8 km	3,0 km	12
D20A	1,8 km	3,0 km	12
D21E	2,0 km	3,7 km	15
D21A	1,9 km	2,9 km	13
D21C	1,8 km	2,9 km	15
D35	1,7 km	3,2 km	12
D45	1,8 km	3,0 km	15
D55	1,4 km	2,5 km	13
D65	1,4 km	2,5 km	13
H10	1,6 km	2,1 km	12
H12	1,7 km	2,5 km	13
H14	1,9 km	3,6 km	16
H16A	1,9 km	3,3 km	15
H18A	1,9 km	3,6 km	13
H20A	1,9 km	3,6 km	13
H21E	2,8 km	4,3 km	15
H21A	2,0 km	3,6 km	13
H21C	2,0 km	3,3 km	14
H35	2,0 km	3,6 km	13
H45	1,7 km	3,2 km	12
H55	1,8 km	3,0 km	15
H65	1,4 km	2,5 km	13
OPEN	1,8 km	2,5 km	12

Climbing for all classes is very low, max 40m.

BULLETIN 2

Competition area and access to the Event centre:

BULLETIN 2

Map of the Event center:

BULLETIN 2

Thanks to our partners:

Partners of the Event

Plzeňský Prazdroj

AC Heating[®]
absolutely clever heating

Plzeňské městské
dopravní podniky

PMDP

Sportovní

Plzeň

**PLZEŇSKÁ
TEPLÁRENSKÁ**

Více než energie

**PERNARECKÉ
MASO-UZENINY**

VÝROBA - MALOOBCHOD - CATERING

Tel.: +420 736 612 350 www.puz.cz

PARTNEŘI ČSOS

pro rok 2018

komerční partneři ČSOS:

mediální partneři ČSOS:

podporovatelé ČSOS:

