Regulamin
II BIEGU DINUSIA
Lubin 13 września 2015 r.
Uwaga: Nowa formuła rozgrywania biegu: eliminacje i finały.
I. ORGANIZATORZY
Organizatorami II „BIEGU DINUSIA", zwanego dalej Biegiem są:
1 . STOWARZYSZENIE TURYSTYKI PIESZEJ ,, WĘDROWIEC" ul. M.C. Skłodowskiej 14/4 ; 59-300 Lubin
tel. (76)7490533; 605447383 www.stp-wedrowiec.pl ; e-mail: psocha24@wp.pl
2. REGIONALNE CENTRUM SPORTOWE Sp. z o.o. ul. Odrodzenia 28b ; 59-300 Lubin
tel. (76) 8460832; www.rcslubin.pl
 3.OŚRODEK KULTURY” WZGÓRZE ZAMKOWE” ul. Mikołaja Pruzi 7 i 9 ; 59-300 Lubin
Tel. (76) 7496969; www.wzgorzezamkowe.pl
II. CELE BIEGU
• Udział w biegu najmłodszych amatorów biegania. • Promocja odrestaurowanego Parku Wrocławskiego z dinozaurami oraz ZOO w Lubinie. • Wspaniała zabawa oraz sposób na spędzenie wolnego czasu. • Propagowanie zdrowego i aktywnego trybu życia.
III. TERMIN I MIEJSCE
 Bieg odbędzie się w 13.09.2015 (niedziela). Start, meta i biuro rajdu usytuowane będą przy budynku Centrum Edukacji Przyrodniczej, w Parku Wrocławskim w Lubinie.
IV. UCZESTNICTWO
 Rajd ma charakter rekreacyjno- sportowy. Prawo startu mają wyłącznie dzieci w wieku od 3 do 6 lat oraz od 7 do 9 lat (klasy 1-3 podstawowe), które nie mają przeciwwskazań zdrowotnych do biegania. Dodatkowo zapraszamy do biegu rodziców z dziećmi do 3 lat które poruszają się w wózkach spacerowych. Dzieci zobowiązane są posiadać pisemną zgodę na start od rodziców lub opiekunów prawnych.

V. TRASA I DYSTANSE
 Trasa Biegu prowadzić będzie alejkami Parku Wrocławskiego na dystansie ok. 250 m (dzieci w wieku od 3 do 6 lat) oraz 500 m (dzieci w wieku od 7 do 9 lat).
ELIMINACJE: Ilość zgłoszonych dzieci w danej kategorii zostanie podzielona wg kolejności zapisów na 2,3,4 lub 5 biegów eliminacyjnych z max 20 dziećmi. Do finału (20 osobowego) awansują wtedy z 2 biegów po 10 najszybszych dzieci; z 3 biegów po 7 najszybszych; z 4 biegów po 5 dzieci; z 5 biegów po 4 dzieci.
FINAŁY: W każdej kategorii wiekowej, zostanie rozegrany jeden bieg finałowy.
VI. PROGRAM BIEGU
 13 września 2015 r. godz. 09:00- 10:45 - biuro biegu (Centrum Edukacji Przyrodniczej w Parku Wrocławskim) godz. 11.00 - START –Dziewczęta (3-4 lat) – (ur. 2011-2012 r.) godz. 11:20 – START – Chłopcy (3-4 lat) – (ur. 2011-2012 r.) godz. 11.40 - START –Dziewczęta (5-6 lat) – (ur. 2009-2010 r.) godz. 12.00 - START –Chłopcy (5-6 lat) – (ur. 2009-2010 r.) godz. 12:30 – START – Dziewczęta (7-9 lat) – (ur. 2006-2008r.) godz. 12:50 - START - Chłopcy (7-9 lat) – (ur. 2006-2008r.) od godz. 14:00 – FINAŁY godz. 15:00 – START -Spacerówka (0-2 lat) – (ur. 2013-2014r.) godz. 15:20 – DEKORACJA UCZESTNIKÓW na wszystkich dystansach.
VII. ZGŁOSZENIA
 Przyjmowanie zgłoszeń odbywa się za pośrednictwem strony internetowej lub osobiście w biurze organizatora: wtorek i czwartek godz. 17:00-19:00; tel.: 76 7490533 lub 605447383
Stowarzyszenie Turystyki Pieszej "Wędrowiec" ul. M. C. Skłodowskiej 14/4 ; 59- 300 Lubin W celu zgłoszenia należy wypełnić formularz zgłoszeniowy na stronie: www.stp-wedrowiec.pl oraz dokonać dobrowolnego przelewu (min. 10 zł), zawierającego imię i nazwisko uczestnika oraz placówkę przedszkolną lub szkolną na konto Stowarzyszenia Turystyki Pieszej „Wędrowiec” Konto BS Wschowa nr 03 8669 0001 0312 1388 2000 0001
 Zgłoszenia tylko indywidualne przyjmujemy w terminie do 8 września 2015 r. Po tym terminie nie prowadzimy zapisów.
Aktualna lista uczestników na stronie: www.stp-wedrowiec.pl
 Dobrowolna, opłata startowa od uczestnika wynosi min. 10 zł. Całość wpłat zostanie przekazana na szlachetny cel. Pomóżmy dzieciom. O wysokości wpłat poinformujemy po zakończeniu Biegu Dinusia.
 Obowiązuje limit 200 uczestników.
VIII. WERYFIKACJA UCZESTNIKÓW
Uczestnicy i Opiekunowie zobowiązani są przed startem dokonać weryfikacji w biurze biegu oraz przypiąć dziecku numer startowy otrzymany od organizatorów.
W ramach wpisowego uczestnicy otrzymują : 1. Numer startowy. 2. Odznakę II Biegu Dinusia. 3. Zabezpieczenie medyczne i sędziowskie. 4. Słodycze.
 IX. NAGRODY
• Każdy uczestnik, który ukończy Bieg na poszczególnych dystansach otrzyma na mecie unikatową odznakę. • Zawodnicy którzy przybiegną w finale, na sześciu pierwszych miejscach otrzymają nagrody rzeczowe. • Zwycięzcy biegów finałowych (3 miejsca) otrzymają Figurki Dinozaura.
 X. KLASYFIKACJA DODATKOWA
Dla uatrakcyjnienia Biegu przewiduje się prowadzenie dodatkowej klasyfikacji DRUŻYNOWEJ która oparta jest na zdobywaniu punktów przez faktycznie startujących uczestników. Puchary otrzymają przedszkola i szkoły które wystawią największą ilość startujących. Dodatkowo przyznamy placówce punkty swoich wychowanków za pierwsze 6 miejsc zajętych w finale. Za 1m- 10pkt; 2m-7pkt; 3m-5pkt; 4m-3pkt; 5m-2pkt; 6m-1pkt.

W przypadku zdobycia jednakowej liczby punktów przez drużyny, o wyższym miejscu decyduje indywidualny triumf wychowanka placówki.
Ostateczna interpretacja należy do organizatora.
XI. POSTANOWIENIA KOŃCOWE
• Trasa jest oznakowana przez organizatora, udział w Biegu ma charakter dobrowolny.
• Uczestnik zobowiązany jest posiadać odzież i obuwie dostosowane do biegania ponieważ Bieg odbędzie się bez względu na pogodę
• Numer startowy należy umieścić w widocznym miejscu w celu zapewnienia bezpieczeństwa i kontroli w trakcie Biegu.
• Odpowiedzialny za przeprowadzenie Biegu jest Piotr Socha . Kontakt tel. 605447383; e-mail: psocha24@wp.pl

WĘDROWCY Z LUBINA ZAPRASZAJĄ DO WSPÓLNEJ ZABAWY!!!
