INTERNATIONAL SLOVAK CHAMPIONSHIP

IN MTBO

classical distance and relay

4.-5.7 2004

Slovak Cup HI-TEC 2004 IN MTBO

7th round- short distance, 8th round classical distance

3.-4.7. 2004

Organizer:

Slovenský zväz orientačných športov, http://www.orienteering.sk
Technical Organizer:
Akademik TU Košice+ ŠK HSC Košice, http://www.tuke.sk/obeh/
Competition centre:
Saturday 3.7.2004: sport centre Olympia,housing estate sídlisko Ťahanovce,

North part of Košice

Sunday, Monday 4. a 5. 7. 2004: Horný Bankov 5 km NW of Košice

Competition:

3.7. –7th round of SC HI-TEC in MTBO- public competition with set

classification

order of control points, short distance

4.7.- International Slovak Championship in MTBO on classical distance and 8th round of SC HI-TEC

- competition with set order of control points

5.7.-Open championship of the Slovak republic in MTBO 2members relays systemA+B+A+B

Categories:

Championship:
M-18, M 19-, M 40-, M 50-, W-18, W 19-, W 40-

Relays: M-;W-

Public:
M,W-14, Open1 (easy,short),

Open2 (longer, more difficult)

Relays:

M-18; M 40-, W-18; W40-, open

Estimated times:

by rules of MTBO

Applications:

Till 23.6.2004

written form: Boris Ďurčo, Pokroku 12, 040 11 Košice,Slovak republic

e-mail: borisdurco@hotmail.com
phone: +421 905 304 315

Applications have to contain: name, surname, reg. number or year of birth, category and type of accomodation. E-mail applications are valid only after confirmation.

After 23.7.2004 only in limited amount (depends on possibilities)

and +50 % extra

Entry fees:

Individuals Relays

MW-14, Open1 50Sk/day 120SK/person

M-18,W-18, M 50-, Open 2 80Sk/day 120SK/person

M19-,W19-, M40- 110Sk/day 150Sk/person

Presentation:
3.7.2004 in centre Olympia , 9:30 - 12:30am

4.7. and 5.7. 2004 Horny Bankov, 8:30- 9:30

Technical check:
check of bikes in time and place of presentation

Start 00:

3.7.
Saturday -
14:00;

4.7.
Sunday -
10:00,

5.7.
Monday
10:00

Punching:

 paper cards

Accommodation:
Students Hostel 200Sk/ person/night

Must be ordered and paid till 3rd of June 2004
Map:

new, special for MTB-O, scale 1:15000, e:5m,

Terrain :

typical for this location, hilly with a lot of roads and footpaths with

description

prevailingly good cycleability.

Competition:
director of the competition—Boris Ďurčo,

officials

main referee – Boris Ďurčo R2

Course setter -- Peter Ďurčo R1

Distances:
;
centre, presentation,finish, parking area 100m

centre- hostel -12km

Approval note:
This bulletin was approved by the MTB-O section of Slovak Orienteering Association 10.3. 2004.

Notice: Every participant will declare by his/her own signiture, that he/she takes part in his own responsibility, and is aware of his/her healthy and for technical state of his/her bike and he/she will not assert any refunds.
