[image: image1.jpg]

HUNGARIAN LONG DISTANCE
ORIENTEERING CHAMPIONSHIPS
KISKUNMAJSA – ZSANA

11-12. OCTOBER 2014.
INVITATION
Organizer:
The Orienteering Section of Maccabi Fencer and Athletic Club

Main Patron:
Ferenc Sulyok, General Director of Kiskunsági Erdészeti és Faipari Zrt.
Patrons:
Tamás Faludi, Mayor of Kiskunmajsa

Miklós Visnyei, Mayor of Zsana village

Ádám Jusztin, President of Maccabi VAC

Main sponsors :
Jonathermál Zrt. Kiskunmajsa

KEFAG Kiskunsági Erdészeti és Faipari Zrt.
[image: image2.png]

[image: image3.jpg]

[image: image4.jpg]

[image: image5.jpg]

[image: image6.jpg]

Organizing Committee:
President:

Mátyás Paskuj

Secretary:

Norbert Bozsó

Course setter/qualification/:

Gábor Forrai

Course setter /final/:

Miklós Forrai

Controller:

János Spiegl

Form of the competition: Open long distance individual championhips

Qualification on Saturday (except of M70, 75, 80, 85, W55, 60, 65, 70, 75 categories)

Final on Sunday

Categories:
Championships categories: M/W 14, 16, 18, 20, 21, 35, 40, 45, 50, 55, 60, 65, 70,

M75, 80, 85

Other, non-championships categories: M/W12C, Open advanced, Open beginner

Planned first start:
11:00, 11th October 2014, Saturday

09:00, 12th October 2014, Sunday

Entry deadline :
22nd September 2014

Entry address:

www.nevezes.mtfsz.hu (preferred)

e-mail: nevezes@maccabi.hu
[image: image7.jpg]

[image: image8.jpg]

Please add the following detailsi:

· club
· name
· category
· date of birth
· SI-number
Drawing:

1st October 2014
Entry fee:

Championships categories:

2500 HUF/ day

M/W12C, Open:

1500 HUF/ day

SI-rent:

 300 HUF/ day

Payment:

According to the entered number of runners by cash on spot

or by bank transfer in advance.

Entry fee and accomodation payment by bank transfer
until 4th October 2014 to:

Maccabi Vívó és Atlétikai Club Tájékozódási Futó Szakosztály

(Orienteering Section of Maccabi Fencer and Athletic Club)

Comment: NOB-2014
UniCredit Bank Zrt. Szeged: 10918001-00000093-61180008

Accomodation in Kiskunmajsa :

Motel, wooden house, holiday house , guesthouse next to the spa:
[image: image9.jpg], Nagykérs.

Y MG .
Q(ecskema % o
St
\ S 5 = Bekes
<Buse Stentes :
Tamisi Kisirs) o
e Oroshizs
cveu.Ki&kunmajsan pfain
s e | peimerpvsiely

Jhnoshaima

http://www.jonathermal.hu/menupontok/szallasok_kiskunmajsan_bacskiskun_megyeben_a_delalfoldonhttp://www.jonathermal.hu/menupontok/szallasok_kiskunmajsan_bacskiskun_megyeben_a_delalfoldon

Accomodations are managed individually , telephone +36-77-481855, e-mail info@jonathermal.hu
Organizers’ offer (to be ordered until entry deadline):

Youth hostel in Kiskunmajsa: 2500 HUF/person/night

Gym in Kiskunmajsa: 1000 HUF/person/night

Those who reserve accomodation at the organizers get their accomodation tickets by registering.

[image: image10.jpg]

Parking:

200 HUF/day

Terrain:
Open and half open sand hill areas,
mostly runnable pine forest,

somewhere poplar or dense acacia

Prohibited areas:
Any orienteering activity is forbidden in the area show by the map:
[image: image11.jpg]

https://mapsengine.google.com/map/edit?mid=z5n6yMtzDO_g.kOc1rnk_tONY
[image: image14.jpg]

Map:

Corrected in 2013-14, scale 1:15000 and 1:10000, contour distance 2m.

Orienteering competition has never been in this area before.
Prizes:
First 3 of each category will receive medals, diplomas and special prizes.

The next 3 (placed 4 to 6) receive diplomas. In non-championships categories: diplomas.

Others:

SportIdent punching system will be used.
Any trading in the competition area during the event is only allowed with the permission of the president of the Organizing Committee.

Every runner gets a 2-days (11-12 October 2014) 50% discount ticket to Kiskunmajsa Jonathermal Spa and Adventure centre. Buffet with cold and hot food at the Finish.
Everyone take part on their own risk. More information: paskujm@gmail.com

Event’s Website: http://tajfutas.maccabi.hu/index.php/hu/egyeni-normaltavu-orszagos-bajnoksag-2014
[image: image12.png]1,

> ;
&y VAC \,\\)

Everyone is welcome!

Mátyás Paskuj
President of the Organizer’s Committee
[image: image13.jpg]

Kiskunmajsa-Zsana Hungarian Long Distance Orienteering Championships 2014 INVITATION

