

ANNONCE DE COURSE * RÉGIONALE

SPRINGTIME IN CAYLAR / MD

10 Avril 2016

LE CAYLAR

INFORMATION GÉNÉRALES

Organisation : MUC Orientation (3410)
Directeur de course : Cécile GERAL

Arbitre : Jérôme CAVAROC
Contrôleur des circuits : Fabrice Balp
Traceur : Philippe GERAL
GEC : Simon Labonne, Simon Philibert

**COURSE COMPTANT POUR
LE CLASSEMENT NATIONAL**

CARTE

Nom : Roc Castel
Relevés : 2015
Cartographe : Ray Hulse, Léo Falcone

Échelle : 1/4000ème
Équidistance : 2.5m
Type de terrain : Ouvert et rocheux

ACCÈS

Fléchage : Depuis le rond point entrée du Caylar
coord 43.865410, 3.312076
Distance parking-accueil : 40m
Distance accueil-départ : 200m
Distance arrivée-accueil : 50m

HORAIRES

Accueil : à partir de 9h
Départ au boîtier : de 10h à 12h30
Remise des récompenses : 14h30
Fermeture des circuits : 14h30

CIRCUITS

Noir 2,7 km (27 postes, 130D+)
Violet Long 2,3 km (22 postes, 115 D+)
Violet Court 1,9 km (18 postes, 70 D+)
Orange 2,1 km (21 postes, 100 D+)
Jaune Long 2 km (23 postes, 70 D+)
Jaune court 1,4 km (18 postes, 35 D+)
Bleu 1,8 km (17 postes, 40 D+)
Vert 1,4 km (15 postes, 25 D+)
Jalonné 1,4 km (11 postes, 30 D+)

RÉSULTATS

<http://mucorientation.blogspot.fr/>

TARIFS

Licenciés FFCO : 8€ (Adultes) ; 5€ (12-18 ans) ; Gratuit (- 12 ans)
Non-licenciés : 11€ (Adultes) ; 8€ (12-18 ans) ; 3€ (- 12 ans)
Familles non chronométré (circuit Jaune Court): 11€
Location de puce : 2€

INSCRIPTIONS

DATE LIMITE DES INSCRIPTIONS : 2 Avril 2016 avant minuit.

Inscriptions licenciés sur le site de la FFCO (<http://licences.ffcorientation.fr/inscriptions/>).
Inscriptions non licenciés sur OrienteeringOnline (<http://www.orienteeringonline.net/>).

Pour les non licenciés souhaitant être chronométrés : vous devez obligatoirement présenter un certificat médical de non-contre-indication à la pratique de la course d'orientation en compétition de moins d'un an.

Paiement par chèque à envoyer à : Katherine Gundolf
103 chemin des olivettes
34820 ASSAS

CONTACT

muc.orientation.raid@gmail.com

