

4 - Days ARDF

Official event name:
4DAYS of ARDF 2008

Organizer

Pardubice ARDF club and ARDF club OK1KYP Praha 4, delegated by Czech ARDF Association

Event type

International 4-days ARDF Competition
Czech Cup 2008 Competition
International ARDF-Sprint Championship
International Foxoring Championship

Venue

University of Hradec Králové College (Palachova třída1229, Nový Hradec Králové)

Date

July 4–8, 2008

Organizing committee

Director:	Pavel Hora
Applications:	Pavel Šrůta
Chair referee:	Marcela Šrůtová R1
Delegated referee:	Petr Jelínek sr., R1
Course planner:	Jaroslav Zach R1, Jitka Šimáčková R1

Accommodation

- 2- or 3-bed rooms in the university college (Palachova třída 1229, Nový Hradec Králové) – always two rooms with common bathroom and kitchen in one apartment.

Competitors only (whole stay = 4 nights): 1000 CZK/adults, 800 CZK/juniors, and 600 CZK/youths.

Accompanying persons or shorter stay: 300 CZK/night

Recreational fee (local tax) – adults only

Organizers are able to provide accommodation only for those registered before June 25th, 2008

(Other accommodation is not provided by the organizers, however, it's possible to make individual arrangements, e.g. in tents or caravans in the near-by camping place “Autokemping Malšova Lhota”)

Meals

Meals are not provided by the organizers – venue is located in the city, supermarket is near-by the dormitory.

Every apartment is equipped with a cooker only (no dishes!).

Preliminary Schedule

Friday, July 4th	14:00–23:00	arrival, on-site registration at the event centre
Saturday, July 5th	10:30	start of the 1 st competition – International Czech Championship in Sprint
Sunday, July 6th	10:30	start of the 2 nd competition – competition on 3.5 MHz band
Monday, July 7th	10:30	start of the 3 rd competition – competition on 144 MHz band
Tuesday, July 8th	9:00 15:00	start of the 4 th competition – International Czech Championship in Foxoring prize-giving ceremony

Technical provisions

Categories	M10, M13, M16, M20, M40, M50, M60 D10, D13, D16, D20, D35, D50 Categories with less than three competitors will be probably attached to another one.
Transmitters	According to Czech ARDF Rules (nearly the same as the International ARDF Rules)
Registration device	SPORTident for all categories, in case of technical problems,, standard punching device will be used
Terrain type	Mixed forest, flatland, number of paths, easy to run through.
Maps	IOF, 2003–2008
Forbidden area	It is forbidden to train in the following areas: among towns of Nový Hradec Králové, Malšovice, Běleč nad Orlicí, Třebechovice pod Orebem, Býšť, Borek, Vysoká nad Labem, Roudnička

Applications

via web: complete registration form on the 4 DAYS of ARDF web page

via post: Pavel Šrůta, Branická 189, 140 00 Praha 4, Czech Republic

via e-mail: sruta@comp.cz

Entry fees:

Registration before June 6th	Registration after June 6th	
110 CZK	150 CZK	July 5 th – sprint
90 CZK	150 CZK	July 6 th – 144 MHz
90 CZK	150 CZK	July 7 th – 3.5 MHz
110 CZK	150 CZK	July 8 th – foxoring

(Foreign competitors are supposed to pay upon arrival)

When cancelled till June 25th, 2008, accommodation fee will be returned as well as 50% of starting fees, unused starting fee is not refundable.

Other fees:

50 CZK	Parking (car) during the whole stay
	Recreational fee per day - adults only (18 and older, students are excluded)
20 CZK	SI rent per competition
20 CZK	A transfer by a car provided by organizer to the start areas and back (limited)

Competition areas are located up to 15 km from the event center. Competitors are supposed to arrange their own transport to these areas at proper time.

News & further info

<http://4-days.hpcomp.eu>

Contact

- Marcela Šrůtová
- address: Branická 189, 140 00 Praha 4, Czech Republic
- tel/fax: +420 241 440 526, cell phone: +420 602 220 024
- e-mail: sruta@comp.cz

Map

GPS : Loc: 50°11'26.614"N, 15°50'39.586"E

