

Regulamin imprezy „Meeting karpiovy "Śródlesie 2" z okazji jubileuszu V-lecia portalu carpteamsport.pl”

Zawody odbywać się będą na łowisku Śródlesie 2, zgodnie z przepisami PZW obowiązującymi na łowisku, na zasadach określonych dodatkowo przez regulamin zawodów

1. Zawody odbywają się w klasyfikacji drużynowej na dwuosobowych stanowiskach i zgodnie z zasadą 'catch and release', czyli złów i wypuść.

Ze względu na towarzyski charakter imprezy organizator dopuszcza możliwość startu jednej osoby, a także osób towarzyszących.

2. Organizator wymaga od uczestników posiadania maty do odhaczania ryb, dużego podbieraka karpiowego, oraz środka do odkażania ran, worków karpiowych.

3. Dozwolone jest korzystanie z maksymalnie dwóch markerów na drużynę do oznaczenia łowiska.

4. Zawodnicy są zobowiązani do umożliwienia robienia im oraz rybam zdjęć i filmowania przez organizatorów w czasie trwania zawodów.

5. Zgodnie z regulaminem łowiska zabrania się zawodnikom używania jakichkolwiek środków pływających na akwencie.

6. Łowienie dozwolone jest na przynęty naturalne gruntowymi zestawami karpioowymi. Zakazuje się stosowania metody spławikowej i drgającej szczytówki.

7. Rybami zaliczanymi do klasyfikacji punktowej są karpie i amury o masie powyżej 5 kg.

8. Należy delikatnie i ostrożnie obchodzić się ze złowionymi rybami.

9. Ryby niepodlegające klasyfikacji muszą być niezwłocznie i ostrożnie wypuszczone do wody.

10. Do czasu przybycia sędziego ryby należy przechowywać w wodzie w workach karpiowych. Procedura zgłaszania połowu:

a). każdą złowioną rybę podlegającą klasyfikacji należy zgłosić sędziemu zaraz po złowieniu.

b). każda ryba ważona jest wagą dostarczoną przez sędziego wagowego - inaczej nie będzie zaliczona.

c). oficjalnym dokumentem jest karta połowów sędziego wagowego w której zapisuje się: - Nazwisko zawodnika, który złowił rybę oraz nr stanowiska.

- Datę i godzinę połowu, - Wagę i gatunek ryby,

- Zawodnik oraz sędzia podpisują zgodność danych połowu. Z uwagi na to że zawody mają charakter towarzyski, osoby pełniące rolę sędziów będą mogły brać udział w zawodach.

Dopuszcza się możliwość w razie potrzeby pomocy podczas sędziowania (ważenia), przez dowolną osobę biorącą udział w zawodach.

11. Wszystkie ryby po zważeniu przez sędzię wracają do wody.

12. Z uwagi na to, że zawody karpiove są rozgrywane zgodnie z zasadami fair play prosi się wszystkich zawodników o umożliwienie wyholowania ryby, która wejdzie w żyłki drużyny sąsiadującej. Zgodnie z zasadami fair play drużyna sąsiednia powinna, (choć nie musi) wyjąć wędki z wody w celu umożliwienia wyholowania ryby.

13. Ryby należy holować, jeśli to możliwe w obrębie własnego stanowiska.

14. Jeśli dwie drużyny osiągną tą samą wagę największej ryby, wówczas o wyższym miejscu decyduje , która drużyna jako pierwsza złowiła rybę.

15. W celu zmniejszenia ilości podawanej zanęty powodującej przekarmienie ryb organizator zachęca zawodników do stosowania metody punktowej z zastosowaniem materiałów PVA , oraz wprowadza ograniczenia polegające na:

- w trakcie całych zawodów drużyna będzie mogła zanęcić swoje miejscówki zanętami sypkimi oraz ziarnami , czas oraz godziny nęcenia określa plan zawodów.

- zezwala się drużynie ,która złowi rybę punktowaną na donęczenie łowiska w ilości 5 rzutów rakieta lub innymi dostępnymi metodami ,po wcześniejszym zgłoszeniu tego faktu drużynom sąsiednim.

- zezwala się na nęcenie kulkami proteinowymi za pomocą kobry lub procy w dowolnym czasie trwania zawodów stawiając na jakość a nie ilość tej zanęty .

16. Podczas trwania zawodów na stanowisku musi być przynajmniej jeden z zawodników. W przypadku opuszczenia przez zawodnika łowiska jego wędki należy wyjąć z wody.

17. W przypadku opuszczenia stanowiska przez obydwu zawodników należy wyjąć wszystkie zestawy z wody.

18. Na stanowisku mogą przebywać jedynie zawodnicy. Osoby niebiorące udziału w zawodach, a tylko odwiedzające zawodników mogą przebywać na stanowisku wyłącznie po zgłoszeniu tego faktu sędziemu. Osoby odwiedzające zobowiązane są pozostawić samochód w wyznaczonych miejscach , a za ich zachowanie odpowiada

drużyna do której te osoby przyjechały.

19. Obowiązuje całkowity zakaz poruszania się zawodnikom samochodami bez zgody organizatorów. Samochodami mogą poruszać się jedynie organizatorzy oraz sędziowie.

20. Jeśli zajdą takie okoliczności i podejrzenia o nieuczciwości jakiegokolwiek z drużyn, organizator ma prawo do przeszukania ich całego sprzętu łącznie z samochodem, a podczas wykrycia oszustwa do dyskwalifikacji drużyny.

21. Kiedy jeden z zawodników w trakcie zawodów zrezygnuje z uczestnictwa, wówczas jego partner może łowić wyłącznie na dwie wędki i musi o tym fakcie niezwłocznie poinformować sędziego.

22. W przypadku nieporozumienia pomiędzy drużynami, należy zgłosić ten fakt organizatorowi lub sędziemu, którzy spór rozstrzygną.

23. Każda z drużyn po zakończeniu zawodów zobowiązana jest do posprzątania po sobie stanowiska, jeśli tego nie uczyni może zostać zdyskwalifikowana tuż przed ogłoszeniem wyników nawet w przypadku zajęcia wysokiego miejsca.

24. W przypadku nie przestrzegania regulaminu organizator ma prawo zdyskwalifikować zawodników lub nałożyć kary upomnienia tj: 1-upomnienie , 2-upomnienie jest równoznaczne z dyskwalifikacją zespołu.

25. W przypadku złych warunków atmosferycznych organizator może skrócić czas trwania zawodów. Wówczas o zajętych miejscach będą decydowały wyniki w chwili przerwania zawodów.

26. Organizator zastrzega sobie możliwość zmiany regulaminu tuż przed zawodami lub w trakcie ich trwania. O wszelkich zmianach regulaminu zawodnicy zostaną niezwłocznie poinformowani.

27. Dozwolona jest zmiana składu drużyny przed rozpoczęciem zawodów.

28. Koszt startu w meetingu - 170zł/osoba - 340zł/drużyna - 60zł/osoba towarzysząca.

29. Zgłoszenia należy dokonywać mailowo na adres carpteamsport@o2.pl. W mailu należy napisać imiona i nazwiska startujących, a także dane teleadresowe. Jeśli zostanie dokonany przelew, również prosimy o podanie takich informacji w mailu.

30. O starcie w zawodach decyduje przelew bankowy.

Wpisowe należy wpłacać na nr konta:

Marcin Janic

Miasteczko Śląskie

nr ing: 90 1050 1386 1000 0022 8946 9609

w tytule należy wpisać: meeting + imiona i nazwiska zawodników

31. Kontakt w sprawie startu w naszej imprezie u koordynatora imprezy: Janusz Gabruk tel. 0048 694-196-059